

EMERGENCY RESPONSE PLAN

Table of Contents

EXECUTIVE SUMMARY	
INCIDENT ACTION PLANS	
Mountain Evacuation Plan	-
ACTIVE SHOOTER	
Poor Air Quality	
AIRCRAFT CRASH	
AVALANCHE/SNOW IMMERSION	
BOMB THREAT	
CARBON MONOXIDE	22
HAZARDOUS MATERIAL SPILL	23
CHILD SAFETY – SAFE PLACE	32
COMMUNICATION OUTAGE	35
Earthquake	39
Explosion	42
Fire – Structure	43
Fire – Wildland	45
FLOOD	
FOODBORNE ILLNESS	
GAS LEAK	
ISOLATION EVENT	
LIFT EVACUATION	
MASS CASUALTY	
MISSING PERSON/SEARCH AND RESCUE	
MUDSLIDE	
NIGHT EMERGENCY	
Severe Weather	
VIOLENCE AND THREATS	
WATER LINE BREAK	
NORTHSTAR CALIFORNIA EMERGENCY CONTACTS	
Incident Notification Chart	84
Incident Command Contacts	
DEPARTMENT CONTACTS	
OUTSIDE AGENCY CONTACTS	
INCIDENT COMMAND TEAM CHECKLISTS	90
Position Assignments	90
POSITION CHECKLIST: INCIDENT COMMANDER	
POSITION CHECKLIST: PUBLIC RELATIONS OFFICER	92
POSITION CHECKLIST: LIAISON OFFICER	94
POSITION CHECKLIST: SAFETY OFFICER	99
POSITION CHECKLIST: OPERATIONS OFFICER	96
POSITION CHECKLIST: LOGISTICS OFFICER	
POSITION CHECKLIST: FINANCE/ADMINISTRATION OFFICER	98
DEPARTMENT ROLES AND RESPONSIBILITIES	99
DEPARTMENT: BUILDING MAINTENANCE	100
DEPARTMENT: COMMUNICATION	
DEPARTMENT: FLEET/VEHICLE MAINTENANCE	
DEPARTMENT: FOOD & BEVERAGE	
DEPARTMENT: GROOMING/TRAILS	
DEPARTMENT: LIFT MAINTENANCE	
DEPARTMENT: LIFT OPERATIONS	106

DEPARTMENT: LODGING	
DEPARTMENT: RACE CREW/EVENTS	108
DEPARTMENT: SECURITY	109
DEPARTMENT: SKI PATROL	110
DEPARTMENT: SKI & RIDE SCHOOL	111
DEPARTMENT: SNOWMAKING	112
DEPARTMENT: TRANSPORTATION	113
EMERGENCY RESPONSE PROGRAM	114
Training and Review	114
NORTHSTAR CALIFORNIA EMERGENCY RESPONSE PLAN ELEMENTS	114
GENERAL EMPLOYEE PROCEDURES FOR EMERGENCY RESPONSE	115
INCIDENT ACTION PLANS	
INCIDENT COMMAND TEAM	116
Incident Command Headquarters	
APPENDICES	119
Appendix A: Northstar Avalanche Rescue Plan	
APPENDIX B: DRAFT INCIDENT ACTION PLAN	131
APPENDIX C: AIR AMBULANCE LANDING ZONES	133

Executive Summary

This document outlines actions that Vail Resorts and Northstar California Leadership and employees may take in the event of an emergency. The ERP serves a guide for resort management and staff to effectively manage the response to the event or incident. Actual circumstances may require actions that are varied from or not covered in the ERP. The primary objectives of Vail Resorts Emergency Response are to:

- Protect the health and safety of employees and guests
- Protect company property and infrastructure
- Ensure business continuity

This document is meant to serve as a reference and training guide in the management, stabilization, and recovery of emergency incidents and accidents.

PLAN SECTIONS

This plan is organized into seven sections to allow it to be used as both a tool during an emergency as well as a training guide. The sections in the order are as follows:

- Mountain Evacuation Plan
- Incident Action Plans
- Resort/Property Contact Information
- Incident Command Team Checklists
- Department Roles and Responsibilities
- Emergency Response Program
- Reference Materials (Appendices)

Vail Resorts Management Co. Resort: Northstar

Incident Action Plans

Vail Resorts Management Co. Resort: Northstar

Mountain Evacuation

The mountain evacuation of guests and employees is an essential part of many emergency response plans. Evacuation should be initiated if conditions such as inclement weather or wildland fire have the potential to strand and/or threaten guest or employee safety. Partial evacuation may also be necessary to effectively respond to emergency events. The following factors and steps should be considered:

- 1. Communicate the initiation of mountain evacuation and closure to employees and guests.
- 2. Guide guests in a calm manner to primary evacuation route.
- 3. If primary evacuation route is compromised, use alternate route(s).
- 4. Sweep and secure mountain facilities and activities.
- 5. Ensure employees and guests are safely evacuated and accounted for.

The Mountain Evacuation Map can be found in every mountain structure and the plan is located on page 4.

Vail Resorts Management Co.

Resort: Northstar

Mountain Evacuation Plan

The evacuation plan is the process to be followed for the immediate and urgent movement of people away from the threat or actual occurrence of a hazard.

RESPO	ONSE CHECKLIST:
	Ensure that guest and employee safety are the top priority when making any
	decisions.
	Notify appropriate personnel via the Northstar Incident Notification Diagram, as
	dictated by particular emergency event.
	Identify evacuation method; refer to mountain evacuation map.
	 Downloading of lifts and gondolas should be primary method.
	 If lifts cannot be used, or gondola speed of 3 m/s cannot be sustained as
	determined by Lift Maintenance, secondary method will be foot, bike, or ski
	traffic if safe to do so.
	 If threat is due to severe weather and neither lifts nor vehicles can be used,
	enact a shelter in place until it is safe to leave the facility.
	 Tertiary vehicle routes and assets should only be used if secondary routes
	cannot be accessed.
	Enlist supervisory personnel to assist.
	If using lifts and gondolas, appoint greeters at top and bottom of each lift to assist
	guests.
	If using vehicle assets, contact Security and Transportation immediately for
	arrangement of vehicles.
	If using shelter in place:
	 Communicate with Ski Patrol for weather monitoring and updates.
	 Distribute water, blankets, meals, and additional services as required.
	 Once deemed safe, identify evacuation method and continue.
	Account for all guests and employees once evacuation is complete.
	Confirm sweeps for mountain buildings.

☐ Do not discuss incident with media or guests. Refer any questions to

Vail Resorts Management Co. Resort: Northstar

Communications Manager.

Active Shooter

An active shooter is an individual actively engaged in killing or attempting to kill people in a confined and populated area; in most cases, active shooters use firearms and there is no pattern or method to their selection of victims.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
3. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Security Manager	Security	2	(530)305-7110	(530)562-2258
2. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442

DISPATCH CHECKLIST:

Call 911 to report an active shooter in progress at (location response from all local Law Enforcement agencies.	on). This will get immediate
Announce over radio, "All personnel take immediate action property at (location); evacuate area as quickly as possible barricade or lock yourselves inside a secured room."	
\square Restrict radio traffic to emergency communication only.	
☐ Initiate incident notification calls via the Incident Notifica	tion Chart.
Remain on station as long as it is safe to do so.	
☐ Track incident progress and occurrences.	
Do not discuss incident with media or guests. Refer any q Communications Department.	uestions to the
INCIDENT COMMANDER CHECKLIST:	
☐ Ensure emergency response teams are notified.	
☐ Ensure swift evacuation of affected area.	
Update dispatch with pertinent information and addition	al requests.
Activate Incident Command Center and positions as need	led.
☐ Consider closing Mountain Operations; start last chair an	d sweep procedures.
\square Confirm if there are affected and/or injured guests and e	mployees.
☐ Ensure affected departments account for all employees.	

Resort: Northstar Last Updated: 9/29/2016

	Ensure the Communications Department has been notified and has a statement and communication strategy.
	Consult Northstar Management for guest recovery procedures as needed.
SECURI	TY CHECKLIST:
	Do not send security officers into affected area.
	Facilitate needs of law enforcement.
Refer to	o the Dept. of Homeland Security's Active Shooter Preparedness program available at hs.gov.

Vail Resorts Management Co. Resort: Northstar

Air Quality

Poor Air Quality occurs when pollutants in the air reach high enough concentrations to endanger human health and/or the environment. It can include but is not limited to smoke from wildland fires, chemical spills, and hazardous fumes.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Skier Services	10	1	(530)414-0113	-
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
2. Health & Safety Coordinator	7	1	(925)451-4569	(530)562-2240

At first sign of poor air quality, reporting party should notify the Health & Safety Department.

DISPATCH CHECKLIST:
☐ Track incident progress and occurrences.
☐ Initiate notification calls via the Incident Notification Chart.
Do not discuss incident with media or guests. Refer any questions to the Communications Department.
NCIDENT COMMAND CHECKLIST:
\square Update dispatch with pertinent information and additional requests.
Activate Incident Command Center and positions as needed.
Ensure Communications has been notified and has a statement and communication strategy.
\square Confirm if there are affected and/or injured guests and employees.
Ensure messaging regarding conditions and permitted activities reaches all applicable departments.
Consult Northstar Management for guest recovery procedures as needed.
HEALTH & SAFETY CHECKLIST:
If poor air quality is the result of chemical fumes, refer to "Hazardous Material Spill" section.
☐ Continuously monitor reported air quality readings of Placer County.
Refer to EPA Air Quality Guidelines Chart found on page 9.

Vail Resorts Management Co.

Last Updated: 9/29/2016

Resort: Northstar

Emergency Response Plan

☐ Determine daily employee and guest operations based on EPA/Health & Safety recommendations for current Air Quality Index.
Refer to AIRnow.gov for the Air Quality Index and daily local air quality forecasts, available at <u>airnow.gov/index.cfm?action=airnow.main</u>

Vail Resorts Management Co. Resort: Northstar Last Updated: 9/29/2016

EPA Air Quality Guidelines

AIR QUALITY INDEX LEVELS OF HEALTH CONCERN	NUMERICAL VALUE	MEANING
Good	0 to 50	Air quality is considered satisfactory, and air pollution poses little or no risk
Moderate	51 to 100	Air quality is acceptable; however, for some pollutants there may be a moderate health concern for a very small number of people who are unusually sensitive to air pollution.
Unhealthy for Sensitive Groups	101 to 150	Members of sensitive groups may experience health effects. The general public is not likely to be affected.
Unhealthy	151 to 200	Everyone may begin to experience health effects; members of sensitive groups may experience more serious health effects.
Very Unhealthy	201 to 300	Health warnings of emergency conditions. The entire population is more likely to be affected.
Hazardous	301 to 500	Health alert: everyone may experience more serious health effects

Health & Safety Recommendations

LEVEL	RECOMMENDATION
Good	No guest or employee work restrictions
Moderate	No guest or employee work restrictions
USG	A message will be sent to MLT notifying of the air quality level. Guests or employees with pre-existing respiratory or medical conditions will be encouraged to reduce outdoor activity.
Unhealthy	A message will be sent to MLT notifying of the air quality level. All guests and employees will be encouraged to reduce outdoor activity.
Very Unhealthy	A message will be sent out to MLT notifying of the air quality level. All outdoor activity will be suspended until further notice.
<u>Hazardous</u>	A message will be sent out to MLT notifying of the air quality level. Follow recommendations of local authorities.

Vail Resorts Management Co.

Resort: Northstar

Aircraft Crash

An aircraft crash is defined as an incident in which an aircraft hits land or water and is damaged or destroyed. Any crash or emergency landing that is within or adjacent to resort/ski area property and is affecting operations should be considered.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442
2. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503

DISPATCH CHECKLIST:

	Obtain information on location and notify 911.
	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication only.
	Initiate notification calls via the Incident Notification Chart.
	Coordinate evacuations as necessary in consultation with IC.
	Do not discuss incident with media or guests. Refer any questions to Communications Department.
INCIDE	NT COMMANDER CHECKLIST:
	Facilitate evacuation of affected area.
	Confirm if there are affected and/or injured guests and employees.
	Ensure affected departments account for all employees.
	Facilitate any resource needs of rescue personnel.
	Ensure the Federal Aviation Administration has been contacted and informed of the crash.
	Determine need for patrol response or potential cascading events.
	Activate Incident Command Center and positions as needed.
	Update dispatch with pertinent information and additional requests.
	Ensure Communications has been notified and has a statement and communication strategy.

Vail Resorts Management Co.

Resort: Northstar

Consult Northstar management for guest recovery procedures as needed.

Vail Resorts Management Co. Resort: Northstar Last Updated: 9/29/2016

Avalanche/Snow Immersion

An avalanche is defined as a significant snow slide that could potentially bury a person or persons and adversely affect the operation of the ski area. A snow immersion is defined as a hidden void or depression that has the potential to cause suffocation.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442

Upon initial report of an avalanche, reporting party should notify Ski Patrol Dispatch.

DISPATCH CHECKLIST
Refer to Avalanche Procedures found in Appendix A.
☐ Track incident progress and occurrences.
\square Restrict radio traffic to emergency communication only.
\square Initiate notification calls via the Incident Notification Chart.
☐ Notify Placer County Sheriff in consultation with IC.
Do not discuss incident with media or guests. Refer any questions to Communications Department.
INCIDENT COMMANDER CHECKLIST:
\square Confirm if there are affected and/or injured guests and employees.
Authorize the execution of ski patrol rescue procedures.
Communicate with Management on rescue strategies and plan.
Confirm search area has appropriate closures; lift access to slide area may need to be restricted.
Facilitate additional equipment, supplies, and personnel needed by Ski Patrol and Rescue Leader. Consider calling in rescue personnel from adjacent resorts or Search and Rescue.
\square Update dispatch with pertinent information and additional requests.
☐ Ensure reporting party is escorted to Ski Patrol station.

Vail Resorts Management Co.

Resort: Northstar

	\square Activate Incident Command Center and positions as needed.
	\square Ensure US Forest Service and California Tramway Passenger Board are notified as appropriate.
	Ensure Communications has been notified and has a statement and communication strategy.
	Consult with Legal/Risk Management if necessary.
	Consult Northstar management for guest recovery procedures as needed.
SKI	PATROL CHECKLIST
	Activate Northstar Avalanche Procedures with authorization from IC. Refer to page Appendix A.
	☐ Identify a Rescue Leader.
	Maintain continuous reporting to IC and Dispatch.

Vail Resorts Management Co.

Resort: Northstar

Bomb Threat

A threat – usually verbal, written, or via telephone – to detonate an explosive or incendiary device and cause property damage, death, or injuries, whether or not such a device actually exists.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Base Area, Village& Events	11	1/7	(530)448-0324	(530)562-3684
3. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Security Manager	Security	2	(530)305-7110	(530)562-2258
2. Manager Base Area Ops	450	7	(530)210-5833	(530)562-3595

DISPATCH CHECKLIST:

	Obtain information on location and type and notify 911.
	Refer to Bomb Threat procedures found on page 16.
	Coordinate evacuations as necessary in consultation with IC.
	Track incident progress and occurrences.
	Restrict radio traffic.
	Initiate incident notification calls via the Incident Notification Chart.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	
INCIDE	NT COMMANDER CHECKLIST:
	Ensure emergency response teams are notified.
	Ensure emergency response teams are notified.
	Ensure emergency response teams are notified. Ensure affected departments account for all employees.
	Ensure emergency response teams are notified. Ensure affected departments account for all employees. Facilitate needs of law enforcement.
	Ensure emergency response teams are notified. Ensure affected departments account for all employees. Facilitate needs of law enforcement. Confirm if there are affected and/or injured guests and employees.
	Ensure emergency response teams are notified. Ensure affected departments account for all employees. Facilitate needs of law enforcement. Confirm if there are affected and/or injured guests and employees. Activate Incident Command Center and positions as needed.

Vail Resorts Management Co.

Resort: Northstar

SECURITY CHECKLIST:	
Facilitate needs of law enforcement.	
Refer to the Dept. of Homeland Security's What to Do During a Bomb Threavailable at www.dhs.gov .	at program

Vail Resorts Management Co. Resort: Northstar Last Updated: 9/29/2016

Bomb Threat Procedures

The purpose of this procedure is to protect employees, visitors, property, merchandise, and equipment. All bomb threats must be treated seriously. When a bomb threat is received, always remain calm and friendly when speaking with the caller.

PROCEDURES:

Keep the caller on the phone and gather as much information as possible. Do not hang up the telephone before the caller does.

- Keep the caller on the line as long as possible!
- Write down the number from caller I.D.
- Make a note of the exact time and date of call
- Discreetly contact the Supervisor on Duty
- Take notes of the exact words said using the Bomb Threat Checklist
- Ask the caller questions:
 - O When is bomb going to explode?
 - O Where is the bomb?
 - O What does it look like?
 - O What kind of bomb is it?
 - O What will cause it to explode?
 - o Did you place the bomb?
 - O Why did you place the bomb?
 - o Where are you calling from?
 - O What is your address?
 - o What is your name?
- You must call 9-1-1 immediately and report the threat and all additional information.
 All Security Officers will take direction from the PCSO and Northstar Fire when they arrive.
- Contact the Supervisor on Duty immediately. Contact the Manager of Security, and the Risk Management Director.
- If the caller mentioned a specific area, then that area should be searched first.
- Attention should focus on the unlocked common use areas of any buildings or areas, including restrooms and trashcans.
- Never touch a suspicious package. Do not open or move the item.
- If a suspicious package is found, cease radio communications near the suspicious package. Radios should be turned off.
- The Manager of Security or the Risk Management Director shall approve evacuation.
- Possible evacuation of an area, floor, or the building will be determined by the following:
 - Specifics or non-specifics of the threat.
 - Evaluation of the Bomb Threat Checklist information.
 - o Indication of unrest, or disturbance of any sort in the area.
 - Identification of the caller and location calling from.
 - History of similar threats.
 - Knowledge of any recent bomb threats directed at nearby businesses, or similar agencies.

Vail Resorts Management Co.

Emergency Response Plan

Resort: Northstar

- o Present status of any social unrest within the area, labor disputes, etc.
- o Intelligence information concerning plans and strategy of extremist groups or terrorist groups.
- o International connection of the Company to unpopular causes or support of a particular group.
- Location of the possible bomb.
- o Characteristics of the possible bomb.
- o Results of physical search.
- If evacuation is necessary, do so calmly and orderly.
- Complete an Incident Report.

ADDITIONAL CONSIDERATIONS:

There is also the possibility of a written bomb threat. Written threats may take the form of letters, postcards, or notes left on the premises. Save all material, including any envelopes, or containers. If the message is recognized as a bomb threat, it should not be handled unnecessarily in order to preserve possible fingerprints and avoid smudging. Immediately report receipt or discovery of such a threat to the Supervisor on Duty, Manager of Security, Risk Management, and PCSO

FORMS:

Bomb Threat Checklist (page 18)

Vail Resorts Management Co. Resort: Northstar

Bomb Threat Checklist

** Keep the caller on the line as long as possible **

Exact t	time and date of call: $_{ ext{.}}$				
Exact v	words of caller:				
VOICE:		ACCENT:	MANNER:	BACKGROUND NOISE:	
	Loud	□ Local	□ Calm		
	High pitched	☐ Foreign	□ Rational	☐ Machines	
	Raspy	□ Race	□ Coherent	☐ Music	
	Intoxicated	□ Not local	□ Deliberate	☐ Office noise	
	Soft	☐ Region	☐ Righteous		
	Deep		☐ Angry	□ Vehicles	
	Pleasant	SPEECH:	□ Irrational	□ Animals	
	Other	☐ Fast	□ Incoherent	☐ Quiet	
		□ Distinct	☐ Emotional	□ Voices	
LANG	JAGE:	☐ Stutter	Laughing	□ Party atmosphere	
	Excellent	□ Slurred			
	Fair	□ Slow	FAMILIARITY	WITH \square Other	
	Foul	□ Distorted	NORTHSTAR:		
	Good	□ Nasal	☐ Much		
	Poor	☐ Lisp	☐ Some		
	Other	□ Other	None		
-	TIONS TO ASK THE CAL		2		
			?		
2. 2	What does it look like				
3. 4.	What kind of bomb is	: i+2			
			le?		
6.					
7.	Why did you place th	e bomb?			
	Where are you calling from?				
Teleph	one number received	at:			
Additio	onal comments:				

Vail Resorts Management Co.

Resort: Northstar

In this day and age that we live in, as Security professionals we have to be aware of what would constitute a letter, package, or unattended bag being suspicious and what the proper response is.

SUSPECT INDICATORS

- Unexpected mail or packages from someone unfamiliar
- Mail or packages that are addressed to someone no longer with the company or are otherwise outdated
- Mail or packages that have no return address, or have one that can't be verified as legitimate
- Mail or packages that are marked with restrictive endorsements, such as "Personal", "Confidential" or "Private"
- Mail or packages that show a city or state in the postmark that doesn't match the return address.
- Mail or packages that have oil stains or that emit a peculiar odor
- Mail or packages with tinfoil or string present
- The outer container of a letter or package has an irregular or is asymmetric in shape or has soft spots or bulges
- The wrapping of a letter or package exhibits previous use such as traces of glue, mailing labels, return addresses or tape
- On the address label on mail or packages where the address is badly typed or written, misspelled, typed with no name, or with the wrong title and name combination
- A buzzing or ticking noise emits from a letter, package, or bag.
- Mail, packages, or bags that are of unusual weight, given their size, or are lopsided or oddly shaped
- Mail, packages, or bags that have protruding wires, strange odors or stains

Not one of these alone is a definite indication of a bomb. The whole situation will need to be evaluated.

PROCEDURE

If a confirmed suspect letter, package, or bag is found, follow these procedures:

- Contact the Supervisor on Duty
- Contact the Security Manager, and the Risk Manager, if they are not already aware of the situation.
- Never touch a suspicious package. Do not open or move the item.
- If a suspicious package is found, all two-way radios and electronic devices in the immediate area of the suspicious item should be turned off immediately.
- Isolate the item.
- With the approval of the Security Manager, or the General manager of Northstar-at-Tahoe to evacuate the immediate area. The following will be consider when making the determination to evacuate:
 - Suspect indicators of the item discovered.
 - Location of the item.
 - o Information associated with the incident.

Vail Resorts Management Co.

Emergency Response Plan

Page | 19

- Contact the Placer County Sheriff's Department emergency number, 9-1-1.
- Take direction from the Sheriff's Department when they arrive.

Vail Resorts Management Co. Resort: Northstar Last Updated: 9/29/2016

Carbon Monoxide

A colorless, and tasteless gas that is slightly less dense than air. It is toxic to humans and animals when encountered in higher concentrations, and is commonly formed in the process of incomplete combustion.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
3. Director Lodging	-	-	(530)545-2190	(530)562-2207
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Building Maintenance Manager	701	7	(530)448-6450	(530)562-2233
2. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503

DISPATCH CHECKLIST: ☐ Call 911 if necessary. ☐ Track incident progress and occurrences. ☐ Initiate notification calls via the Incident Notification Chart. ☐ Coordinate evacuations as necessary in consultation with IC. ☐ Do not discuss incident with media or guests. Refer any questions to the Communications Department. INCIDENT COMMAND CHECKLIST: ☐ Confirm if there are affected and/or injured guests and employees. Ensure affected departments account for all employees. ☐ Ensure Northstar Fire and Southwest Gas are notified as appropriate. Update dispatch with pertinent information and additional requests. ☐ Activate Incident Command Center and positions as needed. ☐ Ensure Communications has been notified and has a statement and communication strategy. ☐ Consult Northstar Management for guest recovery procedures as needed.

Vail Resorts Management Co.

Resort: Northstar

Stop all work and notify employees. Turn off any fuel fired equipment (ie. fire place or stove). Ventilate area if safe to do so. In consultation with IC, facilitate evacuation of affected building(s) or base area when deemed safe using designated routes and procedures. Account for all employees. Do not return to buildings until cleared by Fire Department or Building Maintenance. BUILDING MAINTENANCE CHECKLIST: Measure CO levels. a. If levels are ≥ 200 ppm, leave area and await Fire Department b. If levels are < 200 ppm, continue area evaluation in consultation with Fire Department Evaluate alarms and fuel fired equipment for malfunctions. Allow re-occupation of space when CO has reached < 25 ppm and if a. Faulty equipment is locked out or repaired

b. Fire Department has approved re-occupationc. A functional CO detector has been installed

DEPARTMENT MANAGERS CHECKLIST:

Vail Resorts Management Co.

Resort: Northstar

Hazardous Material Spill

A hazardous material spill is defined as a leak of any material that because of its quantity, concentration, physical or chemical properties poses a significant present or potential hazard to human health and safety or the environment.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Environmental Manager	39	1	(970)331-8661	(530)562-8045
2. Environmental Planner	20	1	(530)263-0194	(530)562-8044

DISPATCH CHECKLIST: ☐ Refer to Resort Spill Response Flow Chart and Resort SPCC plan found on page 26. ☐ Track incident progress and occurrences. Restrict radio traffic to emergency communication as necessary. Initiate notification calls via the Incident Notification Chart. ☐ Coordinate evacuations as necessary in consultation with IC. Do not discuss incident with media or guests. Refer any questions to Communications Department. **INCIDENT COMMAND CHECKLIST:** Update dispatch with pertinent information and additional requests. ☐ Confirm if there are affected and/or injured guests and employees. ☐ Activate Incident Command Center and positions as needed. ☐ Ensure Lahontan Water Quality Board, California Office of Emergency Services, National Response Center, Placer County Health & Human Services, and Placer County Sheriff are notified as appropriate. ☐ Ensure all required steps from the Spill Prevention Control and Countermeasures Plan (SPCC) are being completed. Facilitate any resource needs of spill recovery personnel. ☐ Ensure affected departments account for all employees. ☐ Ensure Communications has been notified and has a statement and communication strategy. ☐ Consult Northstar Management for guest recovery procedures as needed.

Vail Resorts Management Co. Resort: Northstar

LOCATI	ON MANAGER CHECKLIST:
	Assure that Dispatch and Environmental Manager have been notified.
	Assess size and scope of spill.
	Account for all employees.
	Shut down operations if warranted.
	Evacuate customers and personnel as needed in consultation with IC.
	Contain the spill if capable and safe to do so.
ENVIRC	DNMENTAL MANAGER CHECKLIST:
	Complete all required steps from the Spill Prevention Control and Countermeasures Plan (SPCC).
	Identify type and quantity of material spilled.
	Consult MSDS for chemical information and follow all PPE requirements.
	Stop and contain the spill if it can be safely dealt with without any risk or additional safety equipment. Consult Spill Kits location chart on page 25.
	If any of the following conditions are true, the spill is not considered small and outside assistance is needed: • There are injuries • There is a fire hazard • The spilled material has not been identified • The spill cannot be safely stopped, contained, and cleaned up using a Spill Kit • There has been a release to water, soil, or drains
	Refer to Northstar Spill Response Flow Chart found on page 30 and contact authorities as needed.
	If the spill has potential to affect air quality, refer to "Poor Air Quality" section.
	If spill has compromised waterways, sewer system, or a water source, refer to "Water Supply Contamination" section.
	Cooperate with responding regulatory authority for appropriate actions.
	 Follow Spill Recovery Process steps. Clean and sanitize all areas of the operation Investigate to find the cause of spill Establish new procedures or revise existing ones based on the investigation results, so as to prevent the incident from recurring
	Complete Northstar Hazardous Material Spill Reporting Form.

Vail Resorts Management Co.

Resort: Northstar

EMERGENCY NUMBERS

		46
Agency	Business Hours	After Hours or Alternate
	Phone Number	Phone Number
Northstar Fire Department	(530)562-1212	911
Placer County Sheriff	(530)581-6301	(530)581-6300
Placer County Office of Emergency		
Services	(530)584-1590	911
California Office of Emergency		
Services	(530)886-5316	N/A
Governor's Office of Emergency		
Services Warning Center	(800)852-7550	
National Response Center	(800) 424-8802	(800) 424-8802
Placer County Health & Human		
Services	(530)546-1900	(530)889-7141
Lahontan Regional Water Quality		
Control Board	(530)542-5464	N/A
US EPA Region 9	(800)424-9346	N/A
National 3 rd Party Spill Response		
Line (Clean Harbors)	(800) 645-8265	(800) 645-8265

NORTHSTAR CALIFORNIA SPILL RESPONSE MATERIAL LOCATIONS

Fixed Location Kits	Absorbent Pads	Floor Dry	Large Absorbent Booms	Small Absorbent Booms	Overpack Container (drum)
CSA Vehicle Maintenance Shop	Х	х	Х	Х	> 50 gal
Castle Peak Offices Complex	Х	Х	Х	Х	
Northstar Gas Station	Х			Х	
Village Loading Dock		Х			
Transportation Center (Tree House)	Х			Х	> 50 gal
Mid Mountain Shop "Beast Tent"	х		Х	х	> 50 gal (x3)
Mid Mountain Diesel Fuel Island	Х			Х	
Mid Mountain Shop Unleaded Gas ConVault	Х			Х	
Village Grounds ISO Container (Lwr Paid Parking)	Х	Χ		Х	20 gal (x2)
Zamboni Garage	Х			Х	20 gal
Aerial Ski Lift Top and Bottom Terminals, ALL LIFTS (does not include Carpet Lifts)	Х			Х	< 5 gal
Vehicle Kits					
CSA Vehicle Maintenance	Х			Х	
Public Safety (x 2 vehicles)	Х			Х	
Transportation	X	Х		X	

Vail Resorts Management Co.

Resort: Northstar

Northstar Spill Prevention, Control, and Countermeasures Plan

3.1 RESPONSIBLE PERSONNEL DUTIES

The Risk Manager (identified in Section 2.1) is responsible for assuming the responsibility of Site Coordinator during a significant spill event and has the following responsibilities:

- Review procedures and guidelines to verify information is updated and correct.
- Verify that employees are properly trained in emergency response procedures.
- Schedule emergency response drills, as necessary.
- Notify governmental agencies and request agency assistance, if required.

Personnel on duty at the facility have the following responsibilities:

- Assess spill situations.
- Identify type and quantity of spilled material.
- Notify supervisors or the Risk Manager.
- Shut down operations.
- Safely evacuate customers and personnel.
- Secure areas affected by spills.
- Account for the safety of customers and personnel and request first-aid.

3.2 SPILL RESPONSE PROCEDURES – 40 CFR 112.8 (C)(10)

Northstar personnel will respond to a release according to the emergency procedures outlined in this section.

3.2.1 First Responder Tasks

The employee to first discover a spill is the First Responder. The First Responder must be trained according to Northstar's Employee Training Plan attached in Appendix F and is responsible for the following tasks:

- 1. Stop and contain the spill, if:
 - The spilled material has been identified, i.e., if it is easily identified and all hazardous properties are known (from HAZCOM training, MSDS, or work experience).
 - The spill can be safely dealt with without any safety equipment that the First Responder doesn't have.

Under no circumstances shall any First Responder attempt to clean up or otherwise physically deal with any chemical spill unless either the hazardous properties or the type of material involved has been determined.

If any of the following conditions are true, the spill is not considered small, and the First Responder must notify his/her immediate supervisor of the circumstances and proceed to implement all remaining First Responder tasks (unless instructed otherwise by management personnel).

- There are injuries.
- There is a fire hazard.
- The spilled materials have not been identified.
- The First Responder determines he/she cannot safely stop, contain, and clean up the spill.
- There has been a release to water, soil, or drains.

Vail Resorts Management Co.

Emergency Response Plan

Page | 26

Resort: Northstar

2. Manage injuries

- Call the Fire Department by telephone at 911, or contact a local medical facility, to obtain emergency medical attention.
- Ensure follow-up paperwork is completed in accordance with company policies and procedures.
- 3. Call the Fire Department by telephone at 911 if:
 - The spill is flammable or combustible, i.e., diesel or gasoline, and the spill is greater than 55 gallons or the flammable material has spread over an area greater than 10 feet across.
 - The First Responder and supervisor or manager to determine that a fire hazard exists.
- 4. If the spilled chemicals or their hazardous properties cannot be identified it will be necessary to:
 - o Identify them before a properly trained employee can clean them up.
 - Summon emergency response personnel to the scene so they can handle the unknown chemicals.
- 5. Complete a Northstar Chemical Spill Reporting Form, included as Appendix H.

3.2.2 Disposal of Recovered Materials

Recovered materials will be disposed of per all applicable State and Federal laws and regulations.

3.2.3 Site Coordinator Tasks

Spills that meet one or more of the criteria below must have a Site Coordinator assigned for the purpose of coordinating Northstar's legal and financial obligations and associated response tasks:

- There has been injury, fire, or property damage.
- The spill has affected manufacturing operations.
- Non-Northstar emergency response personnel are called in.
- The tasks to stop, contain, and clean up the spill will take more than one hour to complete.
- More than 42 gallons of any chemical have contaminated water, soil, or drains, or if any release results in a sheen on surface waters.

In these situations, it is imperative to locate the most senior management employee available to coordinate Northstar's response. If available, the onsite designated responsible person (identified in Section 2.1) should be contacted immediately to act as Site Coordinator.

If non-management personnel are required to implement Site Coordinator tasks as described below, they shall make all reasonable efforts to locate management personnel and to transfer Site Coordinator responsibilities as soon as possible. This effort shall include calling management personnel at home as required, informing them of the incident, and requesting they proceed to the station.

Vail Resorts Management Co.

Resort: Northstar

- 1. The Site Coordinator is responsible for managing Northstar's response to significant chemical spills. The primary objectives are, in priority order, to:
 - Protect life and care for injuries.
 - Protect the environment.
 - Protect property.
- The Site Coordinator must implement the tasks listed below. If the Site Coordinator is not properly trained in spill response procedures, he/she must attempt to obtain technical assistance before proceeding.
 - Obtain a verbal report from the First Responder regarding all relevant details of the chemical spill. If a Chemical Spill Report Form has been completed, review it as well.
 - Determine whether there are any tasks itemized above in the First Responder
 Tasks that should have been implemented, but have not been, as yet. Complete
 these tasks before proceeding further.
 - Coordinate all on-going response activities, including the management of emergency response personnel.
- 3. The Site Coordinator is also responsible for coordinating work performed by outside contractors. The coordinator will monitor contractor activities to ensure proper clean-up methods are being employed. Northstar has made arrangements with H20 Environmental at (775) 351-2237 to perform spill clean-up services.

3.3 NOTIFICATIONS AND REPORTING

3.3.1 Internal Notification

A Northstar Spill Reporting Form, included as Appendix G, should be completed for any spill that has contaminated water, soil, or a drainage system.

In the event of a spill, the following Northstar responsible officials should be notified:

Scott Sibillia H&S Manager/ Kelsey Everton H&S Coordinator Jim Larmore Director Mountain Operations Tom Davis Senior Manager Resort Ops Tim Stansell Environmental Manager

3.3.2 External Notification

If any oil, fuel, CERCLA hazardous material, or other material is spilled in sufficient quantity to exit plant property, pose a threat to human health and environment, enter the storm water sewer system, enter "waters of the State" (includes surface and subsurface waters), or cause a film or sheen on a navigable water surface, then above agencies need to be notified immediately.

Other Emergency Numbers

Chemical Transportation Emergency Center (CHEMTREC) (800) 424-9300 (24 hrs/day)

Vail Resorts Management Co.

Resort: Northstar

For Chemical Emergencies only, involving spills, leaks, fires, or exposures to chemicals. Provides immediate and comprehensive initial emergency response information for first responders involved in responding to or operating at the scene of hazardous material emergencies

The United States Environmental Protection Agency (USEPA) Guidance for Reporting is as follows:

- Oil spills greater than 42 gallons onto land or any amount entering or threatening to enter waters of State,
- Hazardous substances releases exceeding CERCLA thresholds (Reportable Quantities, SARA Title III), and
- Wastewater excursion releases in excess of 1000 gallons improperly diverted.

Personnel notifying the agencies should have the following information available:

- Name of person making the contact
- Time and place of spill
- The description, type, and estimated quantity of spill
- Corrective and clean-up actions taken and proposed to be taken

3.4 IDENTIFICATION AND INVENTORY OF EMERGENCY RESPONSE EQUIPMENT

The location of the following emergency response equipment is illustrated on Figure 2.

3.4.1 Spill Kits

Spill response supplies and kits, including absorbent drain covers, absorbent pads and socks are positioned in strategic locations throughout the facility and garage to facilitate quick response to releases. The spill response supplies and kits are inspected in conjunction with the monthly inspections to ensure that they are adequately stocked, easily accessible and functional.

3.4.2 Fire Extinguishers

Fire extinguishers are located throughout the facility. Fire extinguishers are regularly checked to verify that they are operable.

Vail Resorts Management Co. Resort: Northstar

Northstar Spill Response Flow Chart

Vail Resorts Management Co.

Resort: Northstar

Northstar Material Spill Reporting Form

Date/Time			
Location			
Material of Waste			
Amount			
Injuries, If Any			
Cause			
Corrective Action Taker	١		
Date/Time			
Method of Disposal			
Reportable Discharge	No □	Yes □	
Responsible Official/De	signated Emergency Coord	inator	
Signature	Title		

Vail Resorts Management Co.

Resort: Northstar Last Updated: 9/29/2016

Child Safety - Safe Place

"Safe Place" means staying inside a building during an emergency and as an example may be used in a situation where there is a threatening person outside. The location and type of Safe Place will depend on the type of emergency.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Skier Services	10	1	(530)414-0113	-
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. General Manager Kids SRS	401	9	(970)688-0774	(530)562-3553
2. General Manager Adults SRS	400	9	(530)559-9550	(530)562-3854
3. Child Care Center Director	-	-	(530)562-2278	-

DISPATCH CHECKLIST:

	Refer to Child Care Evacuation Plan found on page 34.
	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Contact 911 to begin sending assistance in controlling the threat.
	Keep in contact with Ski and Ride School staff and emergency agencies.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	ENT COMMAND CHECKLIST:
	Communicate with Ski and Ride School personnel to determine type of threat and assistance needed.
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed.
	Ensure Placer County Sheriff is notified as appropriate.
	Ensure Communications has been notified and has a statement and communication strategy.
	Confirm if there are affected and/or injured guests and employees.
	Ensure that children are accounted for and parents are notified as necessary.
	Consult Northstar Management for guest recovery procedures as needed.

Vail Resorts Management Co.

Resort: Northstar

SRS CHECKLIST: ☐ Upon first indication of danger, immediately bring all children inside the nearest Ski and Ride School building, using only rooms that can be completely locked and sheltered from view of a visible threat. ☐ Close and lock all doors and windows and do not allow any unknown individuals inside the building. ☐ Notify Dispatch. ☐ Station supervisors on hill to intercept and divert classes to seek shelter at the Summit Deck & Grill, Zephyr Lodge, or Big Springs Day Lodge and stay away from the Ski School yard. ☐ Account for all classes using the daily roster, pay sheets, and class lists. ☐ If circumstances dictate, divide the parent list among supervisory staff for contact and communication. ☐ Keep in contact with Dispatch and emergency agencies. ☐ Remain in safe place until further notice from authorities.

Facilitate contact with parents and meeting place if necessary.

Vail Resorts Management Co. Resort: Northstar

Last Updated: 9/29/2016

Page | 33

Child Care Evacuation Plan

In	the event of a fire or other evacuation emergency: CALL 911. Then call security at (530)562-2259
	Denelle Waters and/or Kerry Halliday will coordinate the evacuation process.
	All children will be escorted out the safest emergency exit (front or rear door) and taken to Dustin's Grove which is located at the south end of the parking lot. Denelle Waters or Kerry Halliday will be responsible for obtaining the child registration list and child registration tickets with emergency phone numbers.
	A head count of all children and staff will be done by Denelle Waters or Kerry Halliday. Compare count to child registration list.
	Call Transportation for immediate pick up, (530)562-2257. Children and staff will be taken to CSA meeting location.

Vail Resorts Management Co. Resort: Northstar

Communication Outage

A communication outage is defined as a loss of communication services including phone, radio, and/or internet service. In the case of severe weather events, outages can result in isolation.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
3. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Environmental Manager	39	1	(970)331-8661	(530)562-8045
2. IT Manager	-	-	(530)414-4034	(530)562-3589

DISPATCH CHECKLIST:

	Refer to emergency radio communications plan found on page 37.
	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Coordinate evacuations as necessary in consultation with IC.
	Contact Telecommunications/Information Technology.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDI	ENT COMMAND CHECKLIST:
	Determine back up communication method (ie. line of sight) in consultation with dispatch, IT, and Environmental Manager.
	Assess level of outage. • Determine which operations must cease and which can continue
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed.
	Ensure AT&T, Charter, Crown Castle, and Northstar Fire are notified as appropriate.
	Ensure Communications has been notified and has a statement and communication strategy.
	Confirm if there are affected and/or injured guests and employees.

Vail Resorts Management Co.

Resort: Northstar

\square If outage is the result of a storm, refer to "Severe Weather" section.
Consult Northstar Management for guest recovery procedures as needed.
TELECOMUNICATION/INFORMATION TECHNOLOGY CHECKLIST:
Facilitate backup communication services.
☐ Contact service providers.
Determine whether level of back up reporting and communications will allow business to continue.
Follow instructions of and assist telecommunications companies as needed

Vail Resorts Management Co. Resort: Northstar Last Updated: 9/29/2016

Emergency Radio Communications Plan

In the event of an electrical power outage at the Crown Castle site on Mt. Pluto, a backup generator will supply power to channels 1, 2, 5, 8, and 11 <u>after a delay of approximately 10</u> <u>- 15 minutes</u> (generator warm-up).

As appropriate for time of year/season; Mountain Dispatch, Ski Patrol, Bike Patrol, Mountain Safety, Utility Crew, and Administration users shall switch to non-repeated **Channel 12** and await confirmation of power outage and further instruction from Mountain Dispatch.

Lift Maintenance and Lift Operations shall switch to non-repeated **Channel 8** and await confirmation of power outage and further instruction from Mountain Dispatch.

Security, Village Hosts/Information, and Village Grounds shall switch to non-repeated **Channel 7** and await confirmation of power outage and further instruction from Security Dispatch.

<u>Mountain Dispatch</u> shall:

Announce "Emergency Radio Communications Plan is in effect and only non-essential communication is permitted" on Channels 7 and 8.

Assign one radio/staff member to monitor Channel 1 (for successful repeater squelch) and the Mt. Pluto back-up generator run status.

Upon successful automatic start, warm-up, switch to generator power, and function of the Channel 1 repeater, Mountain Dispatch shall announce "Resume use of assigned channels. Be aware that radio system is functioning on back-up power."

When power is reestablished and the generator has shut down, Mountain Dispatch shall announce that power has been re-established and the radio system is in normal operating mode.

Security Dispatch shall:

Announce "Emergency Radio Communications Plan is in effect and only essential communication is permitted" on Channel 7.

Assign one radio/staff member to monitor Channel 8 for Mountain Dispatch announcements.

When Mountain Dispatch announces that power has been re-established and the radio system is in normal operating mode, Security Dispatch shall repeat the announcement on Channel 7.

Vail Resorts Management Co.

Resort: Northstar

It is likely there will be heavy radio traffic on Channels 6, 7, and 8 during the onset of a radio emergency. Unless communicating a life/safety concern, Dispatchers have priority and all other users should remain silent unless being communicated to by Dispatch.

Vail Resorts Management Co. Resort: Northstar

Earthquake

An earthquake is defined as a sudden and violent shaking of the ground, sometimes causing great destruction, as a result of movements within the earth's crust or volcanic action.

Potential damage can include structure collapse, utility service disruption, and other natural disasters such as landslides, avalanches, flash floods, and fires.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
2. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503
3. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442
4. Security Manager	Security	2	(530)305-7110	(530)562-2258

DISPATCH CHECKLIST:

☐ Track incident progress and occurrences.
Notify local authorities of any injuries or immediate health hazards caused by damage.
Restrict radio traffic to emergency communication as necessary.
☐ Initiate notification calls via the Incident Notification Chart.
Remain in contact with and follow recommendations of responding agencies.
Coordinate evacuations as necessary in consultation with IC.
☐ Do not discuss incident with media or guests. Refer any questions to Communications Department.
INCIDENT COMMAND CHECKLIST:
\square Update dispatch with pertinent information and additional requests.
Activate Incident Command Center and positions as needed.
☐ Ensure Northstar Fire and Placer County Sheriff are notified as appropriate.
☐ Ensure Communications has been notified and has a statement and communication strategy.
Confirm if there are affected and/or injured guests and employees.
Ensure departments account for all employees.

Vail Resorts Management Co.

Resort: Northstar

☐ Initiate facility damage assessment.
Facilitate resource needs of rescue personnel.
Consult Northstar Management for guest recovery procedures as needed.
ALL DEPARTMENT MANAGERS CHECKLIST:
 Communicate and follow earthquake response steps: a. Drop to the ground and take cover in a doorframe or under a sturdy piece of furniture. b. Remain in place until shaking stops. c. If cover is not available, shield your face and head with your arm and crouch in an interior corner of the building. d. Stay clear of exterior windows, doors, and walls, as well as loose fixtures. e. Do not exit the building until quake is over. f. If outside, move to nearest open space away from buildings or overhangs and crouch for cover.
☐ Ensure the safety of all guests.
Account for all employees.
\square Notify dispatch of any injuries or immediate health hazards caused by damage.
In consultation with IC, facilitate evacuation of affected building(s) or base area when deemed safe using designated routes and procedures.
Follow the instructions of law enforcement and management.
☐ Do not return to buildings until cleared by Fire Department.

Vail Resorts Management Co.

Resort: Northstar

Explosion

An incident involving a violent and destructive shattering or blowing apart of something, regardless of cause.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Security Manager	Security	2	(530)305-7110	(530)562-2258
2. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503
3. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442

DISPATCH CHECKLIST:

	Track incident progress and occurrences.
	Obtain information on location and type and notify 911.
	Restrict radio traffic to emergency communication only.
	Initiate notification calls via the Incident Notification Chart.
	Coordinate evacuations as necessary in consultation with IC.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	NT COMMAND CHECKLIST:
	Update dispatch with pertinent information and additional requests.
	If resort closure is needed, authorize last chair and sweep procedures.
	Activate Incident Command Center and positions as needed.
	Ensure Placer County Sheriff and Northstar Fire are notified as appropriate.
	Ensure Communications has been notified and has a statement and communication strategy.
	Confirm if there are affected and/or injured guests and employees.
	Ensure affected departments account for all employees.
	Consult Northstar Management for guest recovery procedures as needed.
	Initiate property damage assessment.

Vail Resorts Management Co.

Resort: Northstar

☐ Facilitate 360 degree closures to prevent guests or employees from entering affected areas. Closure distance will be based on amount of damage, terrain, and continued threat potential. ☐ Ensure shutdown of potential sources (ie. gas lines, air hoses, electrical lines, etc.) via communication with Building Maintenance and Northstar Fire. ☐ Determine need for rescue procedures and communicate to IC and responding agencies. Facilitate additional resources if needed (refer to "Mass Casualty" section). ☐ Follow recommendations of responding agencies. **DEPARTMENT MANAGERS CHECKLIST:** ☐ Ensure the safety of all guests. ☐ Account for all employees. ☐ Notify dispatch of any injuries or immediate health hazards caused by damage. ☐ Follow the instructions of law enforcement and management. In consultation with IC, facilitate evacuation of affected building(s) or base area when deemed safe using designated routes and procedures. ☐ Do not return to buildings until cleared by Fire Department or Law Enforcement.

Vail Resorts Management Co. Resort: Northstar

Last Updated: 9/29/2016

SECURITY CHECKLIST:

Fire - Structure

A structure fire is defined as a fire involving the structural components of various residential or commercial buildings, as differentiated from room fires, vehicle fires, or outdoor fires.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Security Manager	Security	2	(530)305-7110	(530)562-2258
2. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442

DISPATCH CHECKLIST:

	Track incident progress and occurrences.
	Confirm that alarms triggered by smoke or heat have signaled Fire Department, Security, and Building Maintenance.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Coordinate evacuations as necessary in consultation with IC.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	ENT COMMAND CHECKLIST:
	Ensure Northstar Fire is notified.
	Update dispatch with pertinent information and additional requests.
	Confirm if there are affected and/or injured guests and employees.
	Activate Incident Command Center and positions as needed.
	Ensure Communications has been notified and has a statement and communication strategy.
	Ensure affected departments account for all employees.
	Consult Northstar Management for guest recovery procedures as needed.
MOUN	ITAIN OPERATIONS CHECKLIST:
	Facilitate evacuation of affected building(s) in consultation with IC, using designated routes and procedures.

Vail Resorts Management Co.

Resort: Northstar

	Account for all employees.
	Notify appropriate personnel to assist with evacuation plans, including Transportation to stage shuttles and Lift Operations to download or shut down lifts and gondolas.
	 If affected structure is on-mountain: Determine mountain access point for designated personnel to direct Fire personnel and provide gate access to Northstar road system. Contact snowmaking department to prepare for use of existing permanent and portable snowmaking guns for structure protection. If fire has potential to spread, refer to "Wildland Fire" section.
	Follow instructions of responding authorities.
BASE A	AREA OR VILLAGE OPERATIONS CHECKLIST:
	Facilitate evacuation of affected building(s) or Village in consultation with IC, using designated routes and procedures.
	Account for all employees.
	Notify appropriate personnel to assist with evacuation plans, including Transportation to stage shuttles.
	Follow instructions of responding authorities.

Resort: Northstar Last Updated: 9/29/2016

Fire - Wildland

A wildland fire is defined as an uncontrolled fire in an area of combustible vegetation that occurs in the countryside or a wilderness area.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442
2. Snowmaking Manager		1	(530)263-0194	(530)562-3285

Upon first sign of fire, reporting party should immediately contact dispatch and/or call

ONLY IF TRAINED Attempt to extinguish fire if small or smoldering, using authorized fire suppression techniques.

☐ Track incident progress and occurrences.
Contact 911 to report a vegetation fire. Provide size and closest point of origin, an alert if any structures are threatened.
 Initiate mountain activity evacuation protocols in consultation with IC: Enlist supervisory personnel to assist
·

• Cease uphill loading and establish a mandatory download using lifts and

- vehicle assets not in fire path • Contact Ritz Carlton (see chart below)
- Confirm sweeps for all mountain buildings
- Secure building utilities and unlock doors

Restrict radio traffic to emergency communication only.
Initiate notification calls via the Incident Notification Chart.
Communicate with Northstar Fire, Truckee Fire, North Tahoe Fire, and/or CalFire to determine a mountain access point for designated personnel to direct Fire Agency(s) and provide gate access to Northstar road system.
Contact Snowmaking Department to determine system status and water volume availability, and any snowmaking lines and guns that may be connected and charged

- Obtain system fittings and road maps for Fire Agency(s)
- Prepare for use of existing permanent and portable snowmaking guns for structure protection

	Facilitate Village evacuation plan and routes once mountain is clear in consultation
	with IC.

Vail Resorts Management Co.

Resort: Northstar

Last Updated: 9/29/2016

DISPATCH CHECKLIST:

	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	NT COMMAND CHECKLIST:
	Ensure Northstar Fire is notified.
	Update dispatch with pertinent information and additional requests.
	Confirm if there are affected and/or injured guests and employees.
	Activate Incident Command Center and positions as needed.
	Ensure all necessary and available resources have been provided for Fire Agency(s).
	Ensure affected departments account for all employees.
	Ensure Communications has been notified and has a statement and communication strategy.
	Consult Northstar Management for guest recovery procedures as needed.
MOUN	TAIN OPERATIONS CHECKLIST:
	ONLY IF TRAINED Attempt to extinguish fire if small or smoldering, using authorized fire suppression techniques.
	Account for all employees.
	Contact Security to post at the 900 and 500 gates for monitoring and access to hydrant fittings and road maps.
	Coordinate and deliver resources and manpower as requested by Fire Agency(s).
	Evacuate area as instructed in consultation with IC.

MOUNTAIN STRUCTURE CONTACTS

Building	Winter Phone	Summer Phone
Mid Mountain Maintenance Shop	(530)562-3213	(530)562-3213
Big Springs Day Lodge	(530)562-2640	-
Zephyr Lodge	(530)562-3452	-
Summit Deck & Grill	(530)562-3471	-
Ritz Carlton & Constellation Residences	(530)562-3000	(530)562-3000
Mid Mountain Ski School	(530)562-3224	-
Burton Academy Tent	(530)562-3410	-

Vail Resorts Management Co.

Resort: Northstar

Flood

An abnormal amount of water that can impact operations, cause property damage and can potentially cause injury to guests and/or employees.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503
2. Environmental Manager	39	1	(970)331-8661	(530)562-8045
3. Building Maint. Manager	701	7	(530)448-6450	(530)562-2233

DISPATCH CHECKLIST:

	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Monitor weather forecast.
	Maintain communication with managers of affected facilities.
	Coordinate evacuations as necessary in consultation with IC.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	ENT COMMAND CHECKLIST:
	Confirm if there are affected and/or injured guests and employees.
	Initiate evacuation of guests and employees as needed based on actual and forecasted severity.
	Ensure affected area is secured.
	Coordinate gathering of flood mitigation supplies such as pumps, sandbags, and wattles.
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed.
	Ensure Belfor, Servpro, Northstar Community Services District and other necessary agencies are notified as appropriate.

Vail Resorts Management Co.

Last Updated: 9/29/2016

Resort: Northstar

Emergency Response Plan Page | 47

	Ensure building maintenance is contacted if flood affects any company owned/operated buildings.
	Ensure timely notification of corporate.
	Coordinate relocation of guests and employees in affected or uninhabitable accommodations.
	Ensure Communications has been notified and has a statement and communication strategy.
	Consult Northstar Management for guest recovery procedures as needed.
ENVIR	ONMENTAL MANAGER CHECKLIST:
	Evaluate extent and source of flood.
	Monitor internal waterways for sediment content and output flow.
	Identify possible progressive hazards such as erosion, electrical issues, contamination, and mold.
	Determine damage to resort infrastructure, mountain road system, etc.
BUILD	ING MAINTENANCE MANAGER CHECKLIST:
	Identify possible progressive hazards such as erosion, electrical issues, and mold.
	Determine damage to resort infrastructure, mountain road system, etc.
	Contact Belfor or Servpro for remediation if necessary.

Vail Resorts Management Co. Resort: Northstar

Foodborne Illness

A foodborne illness is defined as any sickness resulting from the consumption of contaminated food or water, or the bacteria, viruses, toxin, or parasites therein.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Dining	400	8	(530)386-1126	(530)562-3451
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. F&B outlet location Manager	name	8	see contact table	see contact table
2. Director Mountain Dining	855	8	(530)386-1126	(530)562-3451

DISPATCH CHECKLIST: ☐ Refer to Foodborne Illness Crisis Communication Diagram found on page 51. ☐ Track incident progress and occurrences. ☐ Contact Director of Mountain Dining. ☐ Ensure that F&B location Manager on duty has been notified. ☐ Initiate notification calls via the Incident Notification Chart. ☐ Do not discuss incident with media or guests. Refer any questions to the Communications Department. INCIDENT COMMAND CHECKLIST: Update dispatch with pertinent information and additional requests. Activate Incident Command Center and positions as needed. ☐ Ensure Health Department and Epidemiologist are notified as appropriate. ☐ Confirm if there are affected and/or injured guests and employees. Ensure that Outbreak Recovery process steps are being followed. ☐ Ensure Communications has been notified and has a statement and communication strategy. ☐ Consult Northstar Management for guest recovery procedures as needed. FOOD & BEVERAGE DEPARTMENT CHECKLIST: ☐ Take the complaint seriously and express concern but do not admit fault. ☐ Contact Ski Patrol or 911 if reporting guest needs medical attention. ☐ Complete the Foodborne Illness incident report form.

Vail Resorts Management Co.

Resort: Northstar

Identify and isolate suspect food or ill staff member and exclude from sales or operation.
Run daily and historical Infogenesis sales mix report to determine how many servings of the item were sold.
Contact Health Department and Epidemiologist if numerous complaints are reported and identify any common food items to determine additional sources.
Cooperate with responding regulatory authority for investigation and appropriate actions.
Refer to "Water Supply Contamination" section if outbreak is suspected to be waterborne.
 Follow Outbreak Recovery process steps. Clean and sanitize all areas of the operation Throw out all suspect food and document how it was disposed Investigate cause of the outbreak Establish new procedures or revise existing ones based on the investigation results so as to prevent the incident from happening again

• Develop a plan to reassure guests that establishment's food service is safe

Vail Resorts Management Co. Resort: Northstar

Foodborne Illness Crisis Communication Diagram

Vail Resorts Management Co.

Resort: Northstar

Foodborne Illness Incident Report Form

Date/Time of Reporting	AM/PM
Name of Person Reporting Incident	
GUEST INFORMATION:	
Name	
Address	
Phone () Email	
INCIDENT DESCRIPTION:	
Indicate when the guest first showed signs of ill	ness
FOOD HISTORY:	
What did the guest eat and drink? Include what	t the guest consumed at home and other
operations before, during, and after the incider	_
operations before, during, and after the incider	it.
At our restaurant	
Home	
Other Operations	
Does the guest have a sample of the food? Yes	No
Will the guest bring the sample to the restaurant	nt? Yes No
MEDICAL:	
Did the guest seek medical attention? Yes	_ No
Date of treatment	
Location	

Vail Resorts Management Co.

Resort: Northstar

Gas Leak

A gas leak is the release of natural gas from a pipe or other containment into a living area or other area where the gas should not be. Natural gas may explode when exposed to flame or sparks.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
3. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Building Maint. Manager	701	7	(530)448-6450	(530)562-2233
2. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503

DISPAT	TCH CHECKLIST:
	Report leak to Northstar Fire.
	Notify Building Maintenance.
	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Coordinate evacuations as necessary in consultation with IC.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	INT COMMAND CHECKLIST:
	Ensure all nearby sources of flame are extinguished (pilot lights, furnaces, boilers, etc.).
	Confirm if there are affected and/or injured guests and employees.
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed.
	Ensure Southwest Gas and Northstar Fire are notified as appropriate.
	Ensure scene security with use of caution tape and stationed employees.
	Ensure Communications has been notified and has a statement and communication strategy.
	Consult Northstar management for guest recovery procedures as needed.

Vail Resorts Management Co.

Resort: Northstar Last Updated: 9/29/2016

BUILDING MAINTENANCE CHECKLIST: Ensure all nearby sources of flame are extinguished (pilot lights, furnaces, boilers, etc.). Locate and shut off gas to area If determined to be safe, do so internally. May be at entry point to building, at a piece of equipment, or along a primary gas line. If determined not to be safe, communicate with Northstar Fire and/or Southwest Gas to shut off source. Allow re-occupation of space once gas has been cleared and Northstar Fire has approved re-occupation Faulty equipment is locked out or repaired Resume gas-fired operations once Placer County inspection has been completed and permit has been closed.

Vail Resorts Management Co. Resort: Northstar

Isolation Event

An event, such as a pass or road closure, that may lead to a lack of food, water, shelter and/or supplies.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	1	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Director Skier Services	10	1	(530)414-0113	-
2. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503
3. Security Manager	Security	2	(530)305-7110	(530)562-2258

DISPATCH CHECKLIST:

	Track incident progress and occurrences.
	Restrict radio traffic to emergency communications as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Monitor weather and Department of Transportation/CalTrans updates.
	Regularly communicate updates to IC.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	NT COMMAND CHECKLIST:
	Confirm if there are affected and/or injured guests and employees.
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed.
	Ensure Communications has been notified and has a statement and communication strategy.
	Establish resource needs such as food, water, and/or shelter.
	Contact Placer County Sheriff and Northstar Fire for additional resources based on the scope of event.
	Determine amounts of readily available resources and estimated time of complete loss.
	Plan for available resource distribution and timeline.

Vail Resorts Management Co.

Resort: Northstar

Determine if the resort can assist local community with resources such as shelter food, and personnel.
\square Consult Northstar management for guest recovery procedures as needed.
FOOD & BEVERAGE DEPARTMENT CHECKLIST:
Provide food and water as needed to guests and employees.
HOSPITALITY CHECKLIST:
☐ Ensure lodging is made available or shelter is provided.
SECURITY CHECKLIST:
Provide safety/security at any provided shelter locations

Vail Resorts Management Co. Resort: Northstar

Lift Evacuation

An incident where, due to mechanical failure, lack of power or adverse weather conditions, a chairlift or gondola must be evacuated.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442
2. Lift Maintenance Director	100	1	(530)448-9613	(530)562-3214
3. Lift Operations Manager	190	1	(530)448-0294	(530)562-8009

Lift Evacuation must be approved by the IC or their designee in consultation with Lift Maintenance.

DISPATCH CHECKLIST: Refer to Evacuation Procedures found on page 59. ☐ Track incident progress and occurrences. Confirm that the lift line has been skied after 15 minutes of down time. Ensure that the auxiliary motor has been started up after 10 minutes of down time. Ensure that Ski Patrol is positioned for an evacuation after 15 minutes of down time. ☐ Restrict radio traffic to emergency communication only. ☐ Initiate notification calls via the Incident Notification Chart. ☐ If rope evacuation is recommended, confirm Lock Out/Tag Out Procedures have been completed by Lift Maintenance. ☐ Ensure ongoing communication with Lift Maintenance and Ski Patrol Management. Do not discuss incident with media or guests. Refer any questions to the Communications Department. Lock Out/Tag Out procedures for lift rope evacuation must be confirmed by the IC or their designee. INCIDENT COMMANDER CHECKLIST: ☐ Confirm if there are affected and/or injured guests and employees.

☐ Authorize Ski Patrol for a lift evacuation confirmation that the lift may not be cleared

Vail Resorts Management Co.

on an auxiliary motor.

Resort: Northstar

	Authorize and confirm Lock Out/Tag Out procedures.
	Coordinate with Ski Patrol Director on rescue and evacuation strategy, refer to Mountain Evacuation Plan.
	Facilitate any resource needs of rescue personnel.
	Coordinate closure of affected and/or additional lifts and terrain if necessary.
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed.
	Ensure California Passenger Tramway Board is notified.
	Ensure Communications has been notified and has a statement and communication strategy.
	Consult with Legal/Risk Management if necessary.
	Consult Northstar management for guest recovery procedures as needed.
PA	TROL CHECKLIST:
	Coordinate lift evacuation once authorized by IC or their designee.
	Coordinate line assessment, status, and guest communication in conjunction with dispatch.
	If multiple lifts are to be rope evacuated, designate Evacuation Coordinator for each lift.
	Ensure affected guests are transported to a warm, dry place once evacuated from the lift.
	Ensure collection of names and address of affected guests.
LIF	T MAINTENANCE CHECKLIST:
	Report lift status and any changes to IC and Dispatch.
	If rope evacuation is recommended, confirm Lock Out/Tag Out Procedures are completed and communicated with IC and Dispatch.
TR	ANSPORATION CHECKLIST:
	Coordinate with Dispatch and IC for transit and personnel needs based on scope of evacuation.

Lift Evacuation Procedures

EMERGENCY RESPONSE PLAN

In the event of a major emergency or lift evacuation the following plan will be used to coordinate the rescue effort. This plan is meant to be an organizational and communications guideline to facilitate the rescue operation. Each situation will be different and require unique solutions.

The ICS (Incident Command System) is defined as:

"The combination of facilities, equipment, personnel, procedures, and communications operation within a common organizational structure with responsibility for the management of assigned resources to effectively accomplish stated objectives pertaining to an incident."

As a Northstar employee, it is vital to our success in managing an incident with a strong understanding of the ICS flow chart and realizing that it is a "company-wide, team effort". Even though you work daily in a department under a supervisor, it is important to understand, while working under the Incident Command System structure; you may be assigned to work under, and with other departments, and report to a different supervisor. It is important, once assigned, for you to know whom you will report to, their role, and yours.

EVACUATION PRELIMINARY REQUIREMENTS

Northstar operates: five, detachable-grip quads; two, fixed-grip triples; one, fixed-grip quad; one, fixed-grip pulse gondola; one, detachable-grip six passenger gondola; and one, detachable grip six-pack chondola. Unusual and unique evacuation conditions falls under our Backside, Promised Land Express, and Lookout Express Quads, due to the location and transportation factors for the public to reach the village area. An attached supplement includes our procedures.

Following are guidelines are in place to estimate the time factors once a lift is shut down concerning evacuation.

0-10 minutes: Lift maintenance arrives at problem lift and evaluates situation. If estimate is more than 15 minutes they advise dispatch.

10-15 minutes: Patrol prepares evacuation personnel and equipment.

20 minutes: Lift maintenance will weigh factors and either decide to have lift evacuated or repair lift in a timely manner.

Once a lift is 'down' for more than 10 minutes with an extended or no estimated time for running, a patroller will ski the line evaluating and informing the public. The system to be used to communicate will be verbal or a power horn. This patroller will also fill out the lift profile form and relay the contents of the form to the IC.

After the evacuation is complete and the public has been safely lowered to the ground, the ground crew checks their physical status, gives them yellow slips indicating they have been evacuated, and advises them of the specific route to ski, walk or be transported safely to the established meeting area.

Yellow slips are located at the tops of all major lifts and in the patrol stations.

Vail Resorts Management Co.

Emergency Response Plan

Page | 59

Resort: Northstar Last Updated: 9/29/2016 Lift evacuation equipment locations, types and amounts:

Pluto:

- 4 ARK Kits
- 4 Harness Bags
- 1 Rescue the Rescuer kit

Locker room:

- 8 ARK Kits
- 9 Harness bags
- 1 Rescue the Rescuer kit

Lookout:

- 4 Ark Kits
- 4 Harness Bags

All evacuation equipment will be inspected annually with records stored in the Harness and lanyard inspection binder located in the patrol office.

Evacuation ropes are between 150 and 250' in length and are labeled on the outside of the rope bag.

Evacuation ropes are 11mm kernmantle static ropes that vary in length from 150' to 250' based upon intended use. Ropes are stored in labeled and color-coded bags.

GENERAL OUTLINE FOR LIFT EVACUATION

Once a determination that rope evacuation is necessary, an IC will be appointed following the ICS guidelines.

- Patrol Dispatch will continue to limit radio traffic to essential and evacuation-related traffic only.
- The IC will assign a patroller to ski the line, inform guests of the coming evacuation, and complete a lift profile sheet.
- The IC will coordinate the reallocation of patrol assets to assemble evacuation teams and the transport of ARK kits and a rescue the rescuer kit to the staging area.
- The IC will establish a meeting point for all evacuated guests.
- The IC will coordinate the informing of all relevant Northstar personnel and departments, including, but not limited to, the Major Incident Group, the Pass Office, Transportation, and Marketing.
- The IC will assign evacuation teams to the down lift.
- The Ski Patrol will evacuate all lifts with ARK kits. Other mountain departments may
 be asked by the IC to assist with crowd control, route-finding for evacuated guests,
 and other duties as assigned.
- If the Backside or PLE are down, the IC will coordinate with Lift Maintenance to spin the other lift to evacuate guests from the Backside complex.
- If Martis Camp or Timberline is down, the IC will coordinate with Transportation to evacuate guests from the bottom.

Vail Resorts Management Co.

Emergency Response Plan

Resort: Northstar

• If a lift is evacuated at night, the IC will coordinate with grooming to utilize snowcats as needed.

PROCEDURE FOR USING ARK EVACUATION SYSTEM

- IC Confirms over Channel 1 that the lift in question is "locked out and tagged out" and verbally copies Lift Maintenance's affirmative answer. IC then insures that dispatch copies lift "locked out and tagged out."
- 2. The IC will review the lift profile sheet, take notice of any special circumstances, assign teams, and brief the evacuation plan to all relevant parties.
- 3. The IC will confirm that Dispatch has open, and is following, the appropriate dispatch checklist for the lift undergoing evacuation.
- 4. IC establishes or delegates an evacuation plan for guests and/or a meeting point.
- 5. Teams will transport themselves safely to their assigned spans.
- 6. Flyers will climb towers and begin to evacuate their assigned spans pursuant to the procedures established in the Evacuation Flyer Test.
- 7. Ground crew will establish anchors, belay, assist lowered guests, and direct guests to their meeting point pursuant to the procedures establish in the Ground Crew test.
- 8. The evacuation teams will keep dispatch informed via radio when their span(s) are clear, and await reassignment from the IC.
- 9. The IC ensures that all occupants have been evacuated.
- 10. Once all occupants are evacuated, the IC ensures that all teams are on the ground and accounted for.
- 11. The IC informs the MOD that all personnel are clear from the lift, and ensures they are all transported to the meeting point, and that vouchers have been distributed.
- 12. The IC releases all personnel to return to normal duties.

Please refer to individual lift profiles on the N: drive for the specifics of each lift. N:\Patrol-NS\Chairlift Evacuation\Lift Profiles

If this document is printed, please print copies of all evac profiles.

Vail Resorts Management Co. Resort: Northstar

Mass Casualty

A mass casualty incident is any incident in which emergency medical services are overwhelmed by the number and severity of casualties.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442
2. Security Manager	Security	2	(530)305-7110	(530)562-2258

DISPATCH CHECKLIST:
☐ Notify 911.
☐ Track incident progress and occurrences.
Restrict radio traffic to emergency communications only.
☐ Initiate incident notification calls via the Incident Notification Chart.
☐ Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDENT COMMANDER CHECKLIST:
☐ Ensure Placer County Sheriff and Northstar Fire are notified.
Confirm the extent of injuries to guests and employees.
Secure a staging area in coordination with emergency responders.
Facilitate needs of law enforcement and emergency responders.
Activate Incident Command Center and positions as needed.
Update dispatch with pertinent information and additional requests.
☐ Ensure Communications has been notified and has a statement and communication strategy.
Consult Northstar management for guest recovery procedures as needed.
SECURITY CHECKLIST:
☐ Control access to affected area.

Vail Resorts Management Co.

Resort: Northstar

	Facilitate needs of law enforcement.
	Assist Ski Patrol and medical responders as appropriate.
SK	I PATROL
	\square Designate scene commander to triage and prioritize the severity of injuries.
	Allocate additional patrollers from other areas as needed.

Vail Resorts Management Co. Resort: Northstar

Missing Person/Search and Rescue

An incident where a guest or employee believed to be at or adjacent to the resort or ski area cannot be located.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442
2. Security Manager	Security	2	(530)305-7110	(530)562-2258

DISPATCH CHECKLIST:

Ш	Refer to Missing Person Protocol found on page 66.
	Refer to Search and Rescue Guidelines found on page 70.
	Contact Patrol and Security to begin process of locating lost party.
	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Do not discuss the incident with media or guests. Refer any questions to the Communications Department.
INCIDE	ENT COMMANDER CHECKLIST:
	Confirm if there are additional affected and/or injured guests and employees.
	Ensure Security has been notified and has initiated a search within the Village, parking lots, and lodging sectors.
	Notify Placer County Sheriff in the event of an out of bounds search.
	Facilitate the needs of rescue personnel.
	Update dispatch with pertinent information and additional requests.
	Communicate with Management via internal phone tree on rescue strategies and plan.
	Ensure Communications has been notified and has a statement and communication strategy.
	Activate Incident Command Center and positions as needed.

Vail Resorts Management Co.

Resort: Northstar

	Consult Northstar management for guest recovery procedures as needed.	
SKI PATROL CHECKLIST:		
	Ensure reporting party is escorted to Ski Patrol station.	
	Enact Search and Rescue protocols.	
	Assist Placer County Search & Rescue if possible and approved by the IC.	
SECURITY CHECKLIST:		
	Ensure reporting party is escorted to Security office.	
	Enact Missing Person protocols.	

Vail Resorts Management Co. Resort: Northstar

Missing Person Protocol

Once a missing person is reported to the Security Department, a Security Officer will escort the reporting party to the Children's Center. The Children's Center will act as the village hub and provide a warm, dry space where the reporting party can fill out a detailed missing persons report. Once the missing person information is obtained, Security will notify appropriate departments such as, Ski Patrol, Village Info Hosts, Ticket Scanners, Parking, etc. A Northstar employee must stay with the Reporting Party until they are reunited with the missing person.

To expedite the search, the Security Officer should notify Dispatch of the pertinent description and information while escorting the reporting party to the Children's Center. This information includes, but is not limited to; location last seen, skier or snowboarder, skiing/snowboarding ability and preferred terrain preference, age, name, sex, race, and physical description including clothing. If applicable, cell phone number, where they are staying, and location of their vehicle.

If the missing person is possibly on the mountain, ski patrol and mountain safety shall be notified.

Our goal is to calm the reporting party and make them as comfortable as possible and involve as many people as possible in the search for the missing person. Our responsibility ends when the parties are united, all searchers have been notified and the appropriate information has been documented in the Security Department logs.

DISPATCH OFFICER'S RESPONSIBILITIES:

- A. Broadcast a description of the missing person.
- B. Have all Officers check the areas that they are currently assigned to.
- C. Immediately deploy Officers to monitor entrances/exits and systematically search all areas of the property.
- D. Monitor CCTV and actively search for the missing child (pay close attention to all entrances/exits, including emergency exits and stairwell alarms).
- E. Re-transmit information to all Officers, then all other department radio frequencies.
- F. Maintain communication with the Sergeant on Duty and PS Officers.

IF THE CHILD IS NOT FOUND WITHIN 15 MINUTES:

 Call the Placer County Sheriff's Department's emergency number at 9-1-1 for assistance.

IF THE CHILD IS FOUND AND APPEARS TO HAVE BEEN LOST SOMEWHERE ON THE PROPERTY AND UNHARMED:

- Reunite the child with the parent or legal guardian.
- Over the radio, announce it is Code 4 to inform all Officers that the child has been found.

Vail Resorts Management Co.

Resort: Northstar

• The primary Officer will be responsible for documenting the incident in a case report, even if the child was just lost in the building.

IF THE CHILD IS FOUND AND IS ACCOMPANIED BY SOMEONE OTHER THAN THE PARENT OR LEGAL GUARDIAN, AND THAT PERSON IS LEAVING OR ATTEMPTING TO LEAVE THE PROPERTY OR VENUE WITH THE CHILD:

- Use reasonable efforts to delay the departure of the person believed to be accompanying the child. Do not let the child leave the building.
- Call the Placer County Sheriff's Department's emergency number at 9-1-1 and identify the person(s) accompanying the child.

Note: For a missing person that has been reported as being physically or mentally challenged, an emergency search for the person regardless of their age should be conducted.

Vail Resorts Management Co. Resort: Northstar

Northstar Missing Person Report

Date	Timeam/pm		
Reporting Person's Name:	Contact Number:		
Address:			
StateZip			
Missing Person's Name:	Contact Number:		
Age: Gender: M	/ F		
Medical Conditions:			
Location/Time Last Seen:			
Possible Meeting Points and Trai	ls:		
All Meeting Places Checked? Are	People There?		
	Location:		
Is Equipment There?	_Notes Left?		
Local Address:	Room #:		
Has room been called?	Were people there? Note left?		
CHECK 1050 LIST, NOF	RTHSTAR CLINIC, AND TAHOE FOREST HOSPITAL.		
PHYSICAL DESCRIPTION/CONDIT	TION:		
Height Weight	Hair Age		
Jacket	Pants		
Boots	Hat		
Other:			
Physical Condition:			
Lighter (Smoker)? Previous Meal? Familiar w/Mountain?			
Extra Clothing/Food?			
Skier / Snowboarder?	Level of Experience:		
Rental or Personal Equipment?	<u> </u>		
Has Equipment Been Returned?			

Vail Resorts Management Co.

Resort: Northstar

LAST SEEN LOWER MOUNTAIN: Temperature:_____ Informed: Time: Placer County Sheriff TART Bus Service Northstar Bus Service Hotel (please list): LAST SEEN UPPER MOUNTAIN: Favorite place to ski/ride_____ Informed: Time: Snowmaking Grooming Then ask for the on duty foreman's consent to inform: Security Manager Ski Patrol Director COO/Manager on Duty Health & Safety **PERTINENT AREAS:** Time: _____ Searched Lifts:

Runs: _____

Vail Resorts Management Co.

Resort: Northstar Last Updated: 9/29/2016 Emergency Response Plan Page | 69

Time: _____

Search and Rescue Guidelines

These guidelines outline what the Northstar Ski Patrol will do in the event of a skier missing at the resort. These guidelines are subject to change due to circumstances such as weather, staffing levels, availability of resources or other unforeseen circumstances.

The Reporting Party (RP) will be escorted to either the Ski Patrol or Public Safety office to ascertain as much information from them as possible.

The Mountain Operations Manager or General Manager will be notified that there is a lost person and a possible search in progress.

Placer County Sheriff Office will be contact and informed that we have a possible search. They will send out an officer to determine the validity of the possible Search and Rescue (SAR).

The nearest available Patrol Supervisor will conduct a hasty search of the roads in likely areas on a snow mobile. Patrol Dispatch will be informed if any tracks or clues are discovered.

The patrol director or assistant director will organize a patrol search team in the locker room. Each member of the search team will have ski/snowboard equipment, climbing skins or snowshoes, extra food and water, two headlamps/flashlights, radio with extra battery and appropriate clothing. Appropriate first aid equipment will also be carried. Search area assignment and route selection will be discussed prior to leaving the locker room.

Based on weather and snow conditions, additional resources will be organized, such a snow cats to groom roads in likely search area and snowmobiles to transport searchers.

Additionally, transportation will be arranged for outside resources such as Tahoe Nordic Search and Rescue. Support for the search party, ie. food, water and additional clothing/equipment will be arranged as conditions warrant.

Northstar Ski Patrol searchers will report directly to Patrol Dispatch any pertinent information until an Incident Commander (IC) is assigned.

Upon arrival of outside SAR personnel, Northstar Ski Patrol will assist search efforts as conditions and resources allow.

Vail Resorts Management Co.

Resort: Northstar

Mudslide

A mudslide or mudflow is defined as a moving mass of soil made fluid by rain or melting snow. Often resulting from heavy precipitation in a short period of time, mudslides are capable of destroying buildings, washing out and/or obstructing roadways, and knocking down trees or large boulders.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Environmental Manager	39	1	(970)331-8661	(530)562-8045
2. Snowmaking Manager		1	(530)448-6519	(530)562-3285
3. Environmental Planner	20	1	(530)263-0194	(530)562-8044

☐ Track incident progress and occurrences.

DISPATCH CHECKLIST:

		· -
		Restrict radio traffic to emergency communication only.
		Initiate notification calls via the Incident Notification Chart.
		Coordinate evacuations as necessary in consultation with IC.
		Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INC	CIDE	ENT COMMAND CHECKLIST:
		Update dispatch with pertinent information and additional requests.
		Activate Incident Command Center and positions as needed.
		Ensure Placer County Sheriff, California Highway Patrol, and Northstar Fire are notified as appropriate.
		Confirm if there are affected and/or injured guests and employees.
		Coordinate appropriate sampling of sediment laden water if mudslide reaches surface water or drainage infrastructure and ensure reporting to Lahontan Water Quality Board.
		Ensure Communications has been notified and has a statement and communication strategy.
		Ensure affected departments account for all employees.
		Consult Northstar Management for guest recovery procedures as needed.

Vail Resorts Management Co.

Resort: Northstar

MOUNTAIN OPERATIONS CHECKLIST:

	Facilitate closures to prevent guests or employees from entering affected areas.
	Authorize entry for remediation and assessment by Placer County and/or geologists
	Account for all employees.
	Notify dispatch of any injuries or immediate health hazards caused by damage.
	In consultation with IC, facilitate evacuation of affected building(s) or base area when deemed safe using designated routes and procedures.
	Determine need for rescue procedures and communicate to IC and responding agencies.
	Determine any damage to utilities and associated potential hazards; report to responding agencies accordingly.
П	Determine damage to resort property.

Vail Resorts Management Co. Resort: Northstar

Night Emergency

A Night Emergency is any occurrence which interrupts or prevents the execution of normal night operations including lift operations, dining, skiing, or events.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Security Manager	Security	2	(530)305-7110	(530)562-2258
2. Grooming Manager	301	1/8	(530)318-3245	(530)562-3633
3. Terrain Parks Manager	70	8	(530)448-6273	(530)562-3217

DISPATCH CHECKLIST:

	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Coordinate evacuations as necessary in consultation with IC; refer to Mountain Evacuation Plan.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCID	ENT COMMAND CHECKLIST:
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed
	Ensure Truckee Police Department, Northstar Fire, and Truckee Fire are notified as appropriate.
	Ensure Communications has been notified and has a statement and communication strategy.
	Confirm if there are affected and/or injured guests and employees.
	Ensure affected departments account for all employees.
	Consult Northstar Management for guest recovery procedures as needed.

Vail Resorts Management Co.

Resort: Northstar

Determine incident type and refer to appropriate section if applicable (ie. Power Outage, Structure Fire, Severe Weather, etc.). Initiate mountain activity evacuation protocols in consultation with IC; refer to Evacuation Plan. Coordinate accommodations, utilities, and supplies as necessary for shelter in place. Upon final evacuation, confirm sweeps for all buildings. Account for all employees and guests.

DEPARTMENT MANAGERS CHECKLIST:

Vail Resorts Management Co. Resort: Northstar Last Updated: 9/29/2016

Power Outage

A blackout of any period of time in which power to one or all facilities has ceased and is affecting operations.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
Director Base Area, Village Events	11	1/7	(530)448-0324	(530)562-3684
3. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Building Maint. Manager	701	7	(530)448-6450	(530)562-2233
2. Security Manager	Security	2	(530)305-7110	(530)562-2258
3. Lift Maintenance Director	100	1	(530)448-9613	(530)562-3214

DISPATCH CHECKLIST:

	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Arrange for auxiliary back-up of radio communications.
	Move to cell phone communication if necessary.
	Communicate with IC regarding ongoing lift status.
	Document Lift Downtime and auxiliary start up.
	Contact Liberty Utilities if necessary.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	ENT COMMANDER CHECKLIST:
	Update dispatch with pertinent information and additional requests.
	Approve auxiliary operations and/or lift evacuations with backup diesel engines as deemed appropriate.
	Ensure affected departments account for all employees.
	Confirm if there are affected and/or injured guests and employees.
	Communicate with Lift Maintenance regarding operational status of lifts.
	Determine extent of power outage and coordinate with management of affected buildings and departments.

Vail Resorts Management Co.

Resort: Northstar

	Ensure mobile generators, backup heating, and emergency resources are acquired as needed based on length of power outage.
	Ensure uninterrupted fuel supply for equipment, lifts, vehicles, and generators.
	Activate Incident Command Center and positions as needed.
	Contact Northstar Fire for additional resources if necessary.
	Ensure Communications has been notified and has a statement and communication strategy.
	Consult Northstar management for guest recovery procedures as needed.
LIFT MA	AINTENANCE CHECKLIST:
	Initiate Lift start up or evacuation via auxiliary motors.
	Coordinate lift status and/or evacuation with IC, Lift Operations, Ski Patrol, and Dispatch.
SECURI	TY CHECKLIST:
	Stand-by cash office.
	Coordinate with resort management for emergency lighting and building evacuation.
BUILDII	NG MAINTENANCE CHECKLIST:
	Coordinate mobile generators as necessary depending on actual or forecasted duration of outage.
	Assist operations with additional generator if available.

Severe Weather

Severe weather refers to any dangerous meteorological phenomena with the potential to cause damage, serious social disruption, or loss of human life. It may include thunder, lightning, heavy rain, hail, damaging winds, or tornados.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442
2. Lift Maintenance Director	100	1	(530)448-9613	(530)562-3214
3. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503

Patrol Dispatch will be in charge of incident only during seasonal operations; during offseason or after hours Security Dispatch will take over responsibilities.

DISPATCH CHECKLIST:

Refer to Lightning Activity Level chart found on page 79.
Track incident progress and occurrences.
Obtain reports of weather type and estimated proximity.
Establish continuous monitoring of weather radar for movement and changes.
Alert on radio channel 1 of severe weather type and impending operations shutdown.
Initiate notification calls via the Incident Notification Chart.
 Severe weather including lightning will be monitored by spotters and radar programs; keep log of strikes and locations. Lightning within 50 miles of property will trigger upper mountain hiking suspension. Lightning within 30 miles of property will trigger winter backside operations suspension. Lightning within 20 miles of property will trigger full mountain operations suspension. Lightning within 10 miles of property will trigger base area operations suspension.
If mountain operations are suspended, initiate mountain activity evacuation protocols in consultation with IC; refer to Evacuation Plan. • Contact Lift Operations to initiate last chair procedures and advise guests.

Vail Resorts Management Co.

Emergency Response Plan Resort: Northstar

	Notify additional affected departments of the shutdown
	If within operating hours and safe to do so, consult with IC to resume operations once severe weather has improved and threat has passed. • 30 minutes after last lightning strike within designated miles • At discretion of Patrol Dispatch or Lift Maintenance
	Do not discuss incident with media or guests. Refer any questions to the Communications Department. ENT COMMAND CHECKLIST:
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed.
Ш	Ensure Northstar Fire is notified as appropriate.
	Ensure Communications has been notified and has a statement and communication strategy.
	Confirm if there are affected and/or injured guests and employees.
	Ensure affected departments account for all employees.

☐ Consult Northstar Management for guest recovery procedures as needed.

Vail Resorts Management Co. Resort: Northstar

Lightning Activity Level Chart

The lightning activity level is a common parameter that is part of fire weather forecasts nationwide. LAL is a measure of the amount of lightning activity using values 1 to 6 where:

LAL	Cloud & Storm Development	Lightning Strikes/15 min
1	No thunderstorms.	0
2	Cumulus clouds are common but only a few reach the towering cumulus stage. A single thunderstorm must be confirmed in the observation area. The clouds produce mainly vapor, but light rain will occasionally reach the ground. Lightning is very infrequent.	1-8
3	Towering cumulus covers less than two-tenths of the sky. Thunderstorms are few, but two to three must occur within the observation area. Light to moderate rain will reach the ground, and lighting is infrequent.	9-15
4	Towering cumulus covers two to three-tenths of the sky. Thunderstorms are scattered and more than three must occur within the observation area. Moderate rain is common and lightning is frequent.	16-25
5	Towering cumulus and thunderstorms are numerous. They cover more than three-tenths and occasionally obscure the sky. Rain is moderate to heavy and lightning is frequent and intense.	>25
6	Similar to LAL 3 except thunderstorms are dry.	

In the case of Lightning Activity Levels (LAL) of 3 or greater, 2 lookouts should be in place at top of Mount Pluto and top of Lookout Mountain. Patrol and Security will monitor lighting in our area.

Vail Resorts Management Co. Resort: Northstar

Violence and Threats

Violence and Threats refers to the stated or perceived intention to use physical force intended to hurt, damage, or kill someone or something, or the physical behavior resulting from such intention.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
3. Health & Safety Manager	4	1	(530)205-8081	(530)562-3401
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Security Manager	Security	2	(530)305-7110	(530)562-2258
2. Ski Patrol Director	200	1	(530)448-3972	(530)562-3442

DISPAT	CH CHECKLIST:
	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate incident notification calls via the Incident Notification Chart.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
INCIDE	NT COMMANDER CHECKLIST:
	Facilitate needs of law enforcement.
	Ensure Placer County Sheriff is notified if applicable.
	Update dispatch with pertinent information and additional requests.
	Activate Incident Command Center and positions as needed.
	Ensure affected departments account for all employees.
	Confirm if there are affected and or injured guests and employees.
	Ensure Communications has been notified and has a statement and communication strategy.
	Remain in communication with Human Resources.
	Consult Northstar management for guest recovery procedures as needed.
SECURI	TY CHECKLIST:
	Determine nature of threat and required assistance.

Vail Resorts Management Co.

Resort: Northstar

Control access to affected area.
Facilitate needs of law enforcement.
Only attempt to intervene in a manner consistent with Security Department policies.
Personal safety is the first priority.

Vail Resorts Management Co. Resort: Northstar

Water Line Break

A water line break usually results from a hole or crack that has developed in a water pipe. A break of any size can impact domestic water supply or any other water source that serves resort operations.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	1	1	(970)331-4923	(530)562-2244
2. Director Mountain Ops	2	1	(775)450-6896	(530)562-2213
3. Director Base Area, Village & Events	11	1/7	(530)448-0324	(530)562-3684
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Building Maint. Manager	701	7	(530)448-6450	(530)562-2233
2. Snowmaking Manager		1	(530)263-0194	(530)562-3285
3. Senior Manager Resort Ops	480	7	(530)210-3144	(530)562-3503

DISPATCH CHECKLIST:
☐ Cal 911.
☐ Track incident progress and occurrences.
☐ Initiate notification calls via the Incident Notification Chart
Do not discuss the incident with media or guests. Refer any questions to the Communications Department.
INCIDENT COMMANDER CHECKLIST:
Confirm the shut-off of water supply above and below the break.
☐ Ensure that the area is closed off and/or secured.
Confirm if there are affected and/or injured guests and employees.
\square Update dispatch with pertinent information and additional requests.
☐ Ensure notification of Northstar Community Services District, Liberty Utilities, and Northstar Fire.
☐ Identify progressive hazards; refer to Flood and/or Mudslide sections if needed.
Communicate with all managers of any affected facilities.
Activate Incident Command Center and positions as needed.
☐ Ensure Communications has been notified and has a statement and communication strategy.
Consult Northstar management for guest recovery procedures as needed.

Vail Resorts Management Co.

Resort: Northstar

Northstar California Emergency Contacts

Vail Resorts Management Co. Resort: Northstar

Incident Notification Chart

Vail Resorts Management Co.

Resort: Northstar

Incident Command Contacts

Individual	Call Sign	Radio Channel	Office Phone	Cell Phone
COO Beth Howard	1	1	(530)562-2244	(970)331-4923
Director Mountain Ops Jim Larmore	2	1	(530)562-2213	(775)450-6896
Director Base Area Ops, Village & Events Nadia Guerriero	11	1/7	(530)562-3684	(530)448-0324
Director Skier Services Andy Buckley	10	1	(530)414-0113	(530)414-0113
Health & Safety Manager Scott Sibillia	4	1	(530)562-3401	(530)205-8081
Director Mountain Dining Kelly Rodriguez	855	8	(530)562-3451	(530)386-1126
Director Lodging Connie Blair	-	-	(530)562-2207	(530)545-2190
Director Human Resources Jenn Scharp	-	-	(530)562-2211	(530)277-8226
Senior Manager Communications Marcie Bradley	-	-	(530)562-3866	(415)902-1761
Director Finance Jasone Lawshe	-	-	(530)562-2234	(530)412-4238
Director Marketing	-	-	(530)562-8030	

Vail Resorts Management Co.

Resort: Northstar

Department Contacts

Department	Title & Phone	Title & Phone
A dissiplication	(530)562-3434	(530)562-2235
Administration	Exec Asst. COO	Admin Asst.
	(530)562-3210	(530)562-3698
	Mountain Admin	Senior Asst. Base Area
Building	(530)562-2279	
Maintenance	Office	-
Child Care	(530)562-2278	_
Ciliu Care	Director	
Communications	(530)562-8036	_
Communications	Coordinator	
Competition	(530)562-3232	_
Services	Supervisor	_
Events	(530)562-2288	(530)562-8048
LVEIICS	Senior Manager	Manager
Food and Beverage	(530)562-3471	(530)562-3691
1 000 and beverage	Summit Deck & Grill	Village Cabana Bars
	(530)562-3526	(530)562-3819
	Zephyr Lodge	Banquets
	(530)562-2250	
	TC's Pub	Big Springs Lodge
	(530)562-3506	(530)562-2460
	Loading Dock	Martis Valley Grille
Golf Course	(530)562-2232	(530)562-3887
don course	Superintendent	Director
	(530)562-3290	
	Golf Course Shop	
Grooming	(530)562-3633	_
diodining	Manager	_
Guest Services	(530)562-3516	(530)562-8018
duest services	Coordinator	Village Hosts
Health & Safety	(530)562-3401	(530)562-2240
Ticaltif & Sarcty	Manager	Coordinator
Housekeeping	(530)562-2275	(530)562-3519
Housekeeping	Main Line	Exec Housekeeper
Human Resources	(530)562-3510	(530)562-3835
Tiulilali Nesources	Front Desk	Manager
Information	(530)562-2223	(530)562-3589
Technology	Help Desk	Manager
Lift Maintenance	(530)562-3214	(530)562-3218
LITE IVIAIITETIAITE	Director	Manager
Lift Operations	(530)562-8009	(530)562-3422
LITT Operations	Manager	Asst. Manager
	(530)562-3421	-

Vail Resorts Management Co.

Resort: Northstar

	Asst. Manager		
Ladatas	(530)562-2205	(530)562-2276	
Lodging	Front Desk	Manager	
Mountain Systems	(530)562-8044	(530)562-8043	
TVIOUTICATIT SYSTEMS	Env. Planner	Env. Planner	
Mountain Safety	(530)562-3235	-	
iviountain Salety	Manager		
Parking	(530)562-3540		
Parking	Supervisor	-	
Datrol	(530)562-3444	(530)562-3445	
Patrol	Emergency Dispatch	Non-Emergency Dispatch	
	(530)562-3441		
	Asst. Director	-	
Product Sales &	(530)562-3280	(530)562-3610	
Service	Internal Line	Director	
	(530)562-3532	(530)562-3677 or 8077	
Rentals/Demos	Village Demos	Village Rentals	
	(530)562-3260	(530)562-3692	
	Ritz Carlton Demos	Rental Manager	
	(530)562-3800	(530)562-3255	
Scanning	Gondola	Manager	
	(530)562-2259	widilagei	
Security	Dispatch	-	
	(530)562-3621	(530)562-3851	
Ski & Ride School	Village Office	Mid Mountain Office	
	(530)562-3546	Wild Widdittain Office	
	Adventure, Guiding & Learning	(530)562-3410	
	Center	Burton Academy	
	(530)562-3231		
	Teams Director	-	
	(530)562-3285	(530)562-3229	
Snowmaking	Manager	Supervisor	
	(530)562-3219	(530)562-3217	
Terrain Parks	Manager	Supervisor	
	(530)562-3559	(530)562-3833	
Transportation	Dispatch	Manager	
	(530)562-3502	iviariagei	
	Asst. Manager	-	
	(530)448-0660		
Utilities	Coordinator	-	
		(E20)E62 2512	
Vail Resorts Retail	(530)562-3685	(530)562-3512	
	Retail Admin	Area Manager	
	(530)562-8010	-	
	Regional Manager		
Vehicle Maintenance	(530)562-2247	-	

Vail Resorts Management Co.

Resort: Northstar

	Office	
Village Services	(530)562-3503	(530)562-3595
	Senior Manager	Ops Manager

Vail Resorts Management Co. Resort: Northstar

Outside Agency Contacts

Agency	Primary Phone	Secondary Phone
EMERGENCY	911	-
	(530)582-7850	(530)583-6913
ALS/Ambulance	Truckee Fire	North Tahoe Fire
	(530)889-7878	
Placer County Coroner	Auburn, CA	=
Diagram Co., et al. Chaptiff	(530)581-6301	(530)581-6300
Placer County Sheriff	Tahoe City, CA	After Hours – Tahoe City
	(530)889-7800	
	Auburn, CA	-
Liberty Utilities	(800)782-2506	
Liberty Othicles	Customer Service	-
Suburban Propane	(800)776-7263	
Suburban Fropane	Customer Service	-
	(530)562-1212 ext. 4	(530)562-1212 ext. 5
Northstar Fire Department	Station 31 – Northstar Dr.	Station 32 – Highlands
	Station 31 Northstal Dr.	View Dr.
North Tahoe Fire Protection District	(530)583-6913	_
Worth range the Protection District	Main Line – Tahoe City, CA	
Truckee Fire Protection District	(530)582-7850	-
	Office	
Placer County Health & Human	(530)546-1900	(530)889-7141
Services	Carnelian Bay, CA	Auburn, CA
Placer County Environmental Health	(530)581-6240	-
·	Auburn, CA	(0.10)000
California Department of Public	(916)558-1784	(916)328-3605
Health	General Information	Duty Officer
California Highway Patrol	(530)582-7500	(530)582-7570
	Truckee Dispatch	Truckee Office
Tahoe Forest Hospital District	(530)587-6011	-
	Main Line (775)982-4100	
Renown Hospital Reno	General Inquiries	-
	(530)582-6594	
Northstar Medical Clinic	Onsite Location	-
	(916)263-2800	
Cal/OSHA Regional Office	Sacramento, CA	-
	(530)550-2320	(530)550-2323
Truckee Police Department	Non-Emergency Dispatch	Office
Northstar Community Services	(530)562-0747	- Cinice
District	Main Office	-
		(510)627-7251
Federal Emergency Management	(202)646-2500	District IX Response
Agency	General Operator	Division
	1	2

Vail Resorts Management Co.

Resort: Northstar

Placer County Search & Rescue	(530)889-7846	_
Tracer county scarcif & Research	Auburn, CA	
Resolute Security	(877)774.2009	(415)633.8814
Resolute Security	Sacramento, CA	San Francisco, CA
CalFire	(916)653-5123	(530)823-4904
Cairile	Sacramento Headquarters	Nevada-Yuba-Placer Unit
California Dassangar Tramusus Daard	(916)263-3511	
California Passenger Tramway Board	Sacramento Office	-
California Department of	(916)654-2852	(530)634-7640
Transportation	General Information	Caltrans District 3 Office
Belfor	(775)588.4992	(877)587.2416
Bellor	Paul Gardner	Emergency Number
Company	(775)747-2800	
Servpro	Reno, NV	_
National Weather Service	(775)673-3900	
National Weather Service	Reno Forecast Office	-
LICDA Forest Compies	(800)832-1355	(530)587-3558
USDA Forest Service	National Headquarters	Truckee Ranger District
	(530)265-4531	(530)543-2600
	Tahoe National Forest	Lake Tahoe Basin
	Office	Management Unit
		(530)886-5316
California Office of Emorgansy	(530)886-5300	Young Rodriguez,
California Office of Emergency Services	Rui Cunha, Asst. Director	Senior Emergency
Services	Auburn, CA	Services Specialist –
		Auburn, CA
	(775)882-0193	(800)772-4555
Southwest Gas Corporation	Emergency/Safety Issues	Emergency/Safety Issues
30utilwest das corporation	Northern Nevada Division	Northern Nevada
	Northern Nevada Division	Division
Air Ambulance Service	(775)858-5700	(916)921-4000
All Allibulative Service	Careflight – Reno, NV	Calstar – McClellan, CA
Lahontan Regional Water Quality	(530)542-5464	
Board	Dale Payne	_
Poison Control Center	(800)222-1222	
r dison Control Center	National Line	-
Placer County Animal Sorvices	(530)886-5541	(530)546-1990
Placer County Animal Services	Auburn, CA	Tahoe Vista, CA

Resort: Northstar Last Updated: 9/29/2016

Incident Command Team Checklists

Checklists have been created to establish clear responsibilities of each ICT member. Each team member shall be trained on the responsibilities outlined on the checklist prior to an emergency response situation.

Position Assignments

Position	Primary	Secondary	Alternate
Public Relations	Senior Manager Communications	Director Marketing	Director Base Area Ops, Village & Events
Liaison	Director Skier Services	Director Base Area Ops, Village & Events	Director Mountain Ops
Safety	Health & Safety Manager	Director Skier Services	-
Operations	Director Mountain Ops	Director Base Area Ops, Village & Events	Director Skier Services
Logistics	Director Base Area Ops, Village & Events	Director Mountain Dining	Director Lodging
Finance/Administratio n	Director Finance	-	-

Vail Resorts Management Co.

Resort: Northstar

Position Checklist: Incident Commander

Assigned to: Position may vary; refer to specific incident plan. Manager on Duty may also be responsible.

General Duties:

- Serve as Incident Commander in charge of the ICT.
- Manage and coordinate incident response by enacting and overseeing the ERP.
- Develop strategies and approve plans.

Activation 6	Checklist
---------------------	-----------

	Enact and oversee the ERP as related to the incident
	Identify and establish roles of personnel in the ICT using the incident
	command structure; ensure that ICT check-in procedure is established immediately
	Set up your workstation and review your position responsibilities
	Determine your resource needs such as a computer, phone, plan copies and other reference documents
	Have Dispatch establish and maintain a log that chronologically describes significant actions
	Obtain a briefing from all involved and responding parties on the extent of the emergency
	Activate full or partial ICT depending on the scope of the incident
	Ensure that the ICT is properly set up and ready for operations
	Brief staff and executives as required
	Direct activation of the incident notification tree to provide emergency instructions
D	eactivation Checklist
	Contact involved agencies and/or individuals and notify them when deactivation of the ICT will take place
	Gather all reports and documents and review for thoroughness.
	Ensure that section personnel complete the following:
	Complete final reports as needed
	Conduct an incident review to evaluate success and opportunities
	Maintain appropriate reports, maps, and logs
	Deactivate each section as appropriate
	Proclaim termination of the incident response and proceed with recovery operations, if appropriate
	Schedule Incident Review

Vail Resorts Management Co.

Resort: Northstar

Position Checklist: Public Relations Officer

Assigned to: Senior Manager Communications, Director Marketing, Director Base Area Ops Village & Events, Director Human Resources

General Duties:

- Serve as the central operations point for all media releases and internal communication.
- Prepare and disseminate incident public information both internal and external.
- Establish regular communication with ICT and with other agencies involved in the incident response (i.e. Police and Fire Departments, etc.).
- Keep the public informed on a timely basis during potential and actual incidents.
- Maintain a relationship with the media representatives and hold press conferences as required.
- Address all media inquiries and rumors.
- Manage social media.

Activation Checklist

☐ Check in upon arrival at the ICT ☐ Refer to the ERP ☐ Set up your workstation and determine your resource needs such as a computer, phone, and plan copies ☐ Establish and maintain a log that chronologically describes your actions taken during each operational period ☐ Determine staffing requirements and make required personnel assignments for the Public Information function as necessary **Operational Checklist** ☐ Act as primary spokesperson for the incident. Be the liaison / coordinator between the media and resort management ☐ Implement and maintain an overall information release program ensuring internal contact locations have appropriate information for inquiring guests ☐ Establish necessary contacts with the media (newspaper, radio and television) ☐ Obtain COO / GM and Legal's approval for media releases ☐ Gather and disseminate public instruction, warnings and announcements, including warnings about unsafe areas, structures and/or facilities; coordinate with other communications systems to issue warnings ☐ Advise COO / GM of all unusual requests for information and of all major critical or unfavorable media comments/rumors; recommend procedures or measures to improve media relations

Vail Resorts Management Co. Resort: Northstar

	Arrange meetings between the media and emergency personnel and/or
	members of the Vail Resorts executive staff as appropriate with the situation
	or status of the incident
	Coordinate press conferences as needed
	Publicize an official list of assistance centers and shelter sites
	Ensure that file copies are maintained of all the information released
	Establish media center
	Set up briefing areas and sites for media and satellite vehicles
_	
De	eactivation Checklist
	Prepare final news releases and advise media representatives of points-of- contact for follow-up stories
_	•
Ш	Ensure copies of all logs generated during the situation are submitted
	Provide input for the post-incident evaluation

Vail Resorts Management Co. Resort: Northstar Last Updated: 9/29/2016 Emergency Response Plan Page | 94

Position Checklist: Liaison Officer

Assigned to: Director Base Area Ops Village & Events, Director Mountain Ops, Director Skier Services, Health & Safety Manager

General Duties:

• Act as the main point of contact for all outside agencies excluding media.

A	ctivation Checklist
	Check in upon arrival at the ICT Refer to ERP
	Determine your resource needs such as a computer, phone, plan copies and other reference documents
	Establish a log to chronologically describe your significant actions during each operational period
0	perational Checklist
	Coordinate liaison to outside agencies and resources per the communication checklist
	Be prepared to re-locate to outside agency ICT
	Contact agency representatives already on-site and coordinate their needs
	Brief Agency Representatives on current situation, priorities and plans; provide briefings as necessary
	Request Agency Representatives maintain contact with their agency and obtain situation information that may be useful
	Respond to requests from ICT Staff for agency information and direct those requesting information to appropriate Agency Representatives
	Assist the Incident Commander in conducting regular briefings for the Agency Representative group
	Maintain a log, noting messages received, decisions made, actions taken and personnel on duty
D	eactivation Checklist
	Contact involved agencies and/or individuals and notify them:
	 When deactivation will take place
	Whom they should contact (include contact number) for the completion of ongoing actions or new requirements
	Ensure copies of all logs generated during the operation are submitted
	Provide input during the incident review
	Release agency representatives who are no longer required in the ICT when authorized by the Incident Commander

Vail Resorts Management Co.

Resort: Northstar

Position Checklist: Safety Officer

Assigned to: Health & Safety Manager, Director Skier Services

General Duties:

- Monitor activities in the ICT and promote a work environment that is conducive to safe operations.
- Oversee incident site areas for safe operations, closures, evacuations, barricades, etc.
- Observe group interaction and individual performance to ensure that work related stress does not adversely affect the performance of the staff.

Activation Checklist

	Check in upon arrival at the ICT
	Set up your workstation and review your position responsibilities
	Determine your resource needs such as a computer, phone, plan copies and other reference documents
	Establish a log that chronologically describes your significant actions taken during each operational period
	Develop Safety Messages throughout the incident
0	perational Checklist
	Obtain a briefing from the Incident Commander
	Determine the scope of on-going operations
	Evaluate conditions and advise the Incident Commander of any condition and actions which might result in injuries
	Coordinate with corporate legal to advise the Incident Commander on emergency rules and regulations and laws required for acquisition and/or control of critical resources
	Maintain a file of injuries and illness associated with guests and resort personnel as well as witness statements on injuries
	Ensure copies of all logs generated during the operation are submitted
	Provide input for the incident review
D	eactivation Checklist
	Ensure copies of all logs generated during the operation are submitted Provide input during the incident review
\Box	riovide iliput dufilig tile ilicidelit review

Vail Resorts Management Co.

Resort: Northstar

Position Checklist: Operations Officer

Assigned to: Director Mountain Ops, Director Base Area Ops Village & Events, Director Skier Services

General Duties:

Activation Checklist

- Coordinate staff, resources, and response to incident per the ERP and direction of the Incident Commander.
- Evaluate and act on operational information.
- Prioritize response needs and resources.
- Determine needs and request more resources and coordinate with field operations when necessary.
- Coordinate with Safety Officer to manage and mitigate risk.

, .	ctivation checknot
	Check in upon arrival at the at ICT Refer to the ERP
	Set up your workstation and review your position responsibilities
	Determine your resource needs such as a computer, phone, plan copies and other reference documents
0	perational Checklist
	Establish communications with the affected areas. Activate appropriate departments to support operations
	Identify key issues currently affecting the Operations Section; meet with section personnel and determine appropriate section objectives for the operational period
	Monitor and track which resources are deployed, requested and denied; coordinate needs with the Logistics Officer
D	eactivation Checklist
	Transfer ongoing missions and/or actions to appropriate full-time staff Ensure copies of all logs generated during the operation are submitted Provide input during the incident review

Vail Resorts Management Co. Resort: Northstar

Position Checklist: Logistics Officer

Assigned to: Director Base Area Ops Village & Events, Director Mountain Dining, Director Lodging

General Duties:

- Manage the overall resource and supply requests for incidents.
- Request the procurement of personnel, materials, equipment and facilities.

Activation Checklis	it
---------------------	----

	Check in upon arrival at the ICT Refer to the ERP Set up your workstation and review your position responsibilities Determine your resource needs such as a computer, phone, plan copies and other reference documents
O	perational Checklist
	Request departments as needed to support logistics needs Transportation Purchasing and Supply Facilities Food and Beverage Communications / IT Medical
	Assist the Planning Section in the development of the ICT Plan
	Evaluate expenditures with Finance for logistical requirements
	Ensure that all requests for facilities and facility support are addressed
	Determine if requested types and quantities of supplies and material are available in inventory
	Provide food, utilities and shelter for all ICT staff and volunteers as required; assist field level with food services at camp locations as requested
	Prepare and process administrative paperwork associated with rental and supply contracts; forward the information to the Finance Section
	Ensure that utilities and restrooms are operating properly
	Share status information with other sections as appropriate
De	eactivation Checklist
	 Contact involved agencies and/or individuals and notify them: When deactivation will take place Whom they should contact (include contact number) for the completion of ongoing actions or new requirements Provide input during the incident review

Vail Resorts Management Co.

Resort: Northstar Last Updated: 9/29/2016

Position Checklist: Finance/Administration Officer

Assigned to: Director Finance

General Duties:

- Manage the Finance/Admin Section.
- Supervise all financial aspects of the incident.
- Ensure expenditures are approved by Incident Commander.

Act	·iv.	+10	nc	ha	اراء	lic+
ACI	IVa	ITIO	n c	ne	CKI	IIST

	Check in upon arrival at the ICT
	Set up your workstation and review your position responsibilities
	Determine your resource needs such as a computer, phone, plan copies and other reference documents
0	perational Checklist
	Attend all meetings to gather information of overall strategy and assist the Planning Section in the development plans
	Provide input for financial and cost analysis
	Coordinate financial transactions with the departments involved in incident response to assure proper documentation for recovery of funds
	Prepare incident cost summaries including Guest Recovery when applicable Ensure pieces of equipment under contract are properly identified
	Initiate, gather and update time reports for personnel and volunteers assigned to incident response
	Provide briefings to the Incident Commander
	Share status information with other sections as appropriate
D	eactivation Checklist
	 Contact involved agencies and/or individuals and notify them: When deactivation will take place Whom they should contact (include contact number) for the completion of ongoing actions or new requirements
	Ensure copies of all logs generated during the operation are submitted

Resort: Northstar Last Updated: 9/29/2016

Department Roles and Responsibilities

Roles have been selected for each department based upon their unique capability to fill those responsibilities. Some of the assigned functions may require cooperation with groups and agencies from outside Northstar.

The primary function of the department is described in detail for specific departments identified in Incident Action Plans.

Upon activation of Incident Command, all employees should return to their department staging location (office, locker room, building, etc.) and await further instructions or mobilization from the Incident Commander via their Manager.

Vail Resorts Management Co. Resort: Northstar

Department: Building Maintenance

Emergency Responsibilities:

Building access
Hazard evaluation
Transport (pickups)
Domestic water systems operations
Utility locations and shutoffs

Outside Agency Interface:

Northstar Fire, Truckee Fire (EMS)

Liberty Utilities

Southwest Gas

Northstar Community Services District

Belfor

Suburban Propane

Equipment Mobilization:

Resort Operations radios Pickups Generators Electric/gas portable heaters Other tools & equipment

Job Descriptions/Function:

- The manager may be called upon to interpret building technical plans, stabilization strategies, and advising of outside agencies.
- Staff shall be available to assist in vehicle staging and most other capacities where more people are needed.

Action Plan:

Locate and isolate secondary electric power/ natural gas
Operate domestic water systems for fire truck filling, etc.
Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Locate and recall personnel
If authorized by Incident Commander, call in off duty operators
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co.

Resort: Northstar

Department: Communication

Emergency Responsibilities:

Internal communication External communication

Outside Agency Interface:

Press General public Placer County Sheriff Northstar Fire

Equipment Mobilization:

Radios
Computers/ laptops
Internet connection
General office equipment (computers, copiers, phones, etc.)

Job Description/Function:

- Collect and provide information related to the incident which is of interest to the press, family and friends of the injured, and general public.
- Protect and preserve the confidentiality of the injured and Northstar.
- Approve outgoing information in a timely and orderly fashion.

Action Plan:

Establish the general public information location
Establish an area for the press
Inform the Incident Commander of this location
Establish a private and separate office specifically designated for the use of the
public information office

Vail Resorts Management Co. Resort: Northstar

Department: Fleet/Vehicle Maintenance

Emergency Responsibilities:

Transportation of personnel and equipment Spill Response Welding or cutting torch Vehicle and equipment repair

Outside Agency Interface:

Placer County Sheriff CalTrans CA Highway Patrol Outside vendors

Equipment Mobilization:

Radios Traffic control barriers Traffic control signs Vehicles and Heavy Equipment

Job Description/Function:

- The Fleet Maintenance/ Vehicle Maintenance department will help in any way the Incident Commander needs as per the event.
- The department may be asked to alter or reduce their normal operations; the request will come from the Incident Commander.

Action Plan:

Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co. Resort: Northstar

Department: Food & Beverage

Emergency Responsibilities:

Food & beverage support to response crews and/or guests Shelter for response crews

Outside Agency Interface:

Placer County Environmental Health Northstar Fire, Truckee Fire (EMS) Liberty Utilities Placer County Sheriff Southwest Gas Suburban Propane

Equipment Mobilization:

Food service transport containers Food service cooking and sanitizing equipment Restrooms

Job Description/Function:

• The Incident Commander will assign Food & Beverage a given role as it relates to the event.

Action Plan:

Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Assess available water and food resources
If authorized by Incident Commander, call in off duty operators
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co. Resort: Northstar

Department: Grooming/Trails

Emergency Responsibilities:

On mountain transportation Heavy equipment operations Trail crew/ teams

Outside Agency Interface:

Northstar Fire

Equipment Mobilization:

Snowcats
Heavy equipment
Radios
Pickups
Chainsaws/ hand tools
Forest fire tools

Job Description/Function:

- The primary function of the Grooming or Trails department is the transport of groups of people and equipment. The department's skill may also be needed to operate heavy equipment, chain saws, etc.
- If a vehicle is activated for operation, the operator will note the time of activation and deactivation.

Action Plan:

Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Assess available equipment and potential needs of incident response
If authorized by Incident Commander, call in off duty operators
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co. Resort: Northstar

Department: Lift Maintenance

Emergency Responsibilities:

Lift repair Rigging and mitigation

On mountain transportation (snowmobiles, pickups)

Crowd control

Outside Agency Interface:

CA Passenger Tramway Board CalFire

Liberty Energy Placer County Sheriff

Northstar Fire, Truckee Fire (EMS)

Placer County Search & Rescue

Cal OSHA

Equipment Mobilization:

Radios Generators
Snowmobiles Welder/ torches
Trucks Lifting devices

Utility Vehicles Ropes

Job Description/Function:

- An emergency involving a lift shall be evaluated and confirmed by a Lift Mechanic, Supervisor, or Department Manager.
- CA Passenger Tramway Regulations will be adhered to under conduction of evacuation procedures.
- Snowmobile operators shall be made available by the Lift Maintenance Department to be used for the transportation of equipment and people.

Action Plan:

Evaluate and confirm the existing condition of affected lift
Make evacuation decisions following company/ CA Tramway Board guidelines
Notify Dispatch of situation and resources needed
Be ready with appropriate plans and profiles of specifications required for
stabilization, rigging, and evacuation
Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co.

Resort: Northstar

Department: Lift Operations

Emergency Responsibilities:

Transport (chair lifts and snowmobiles)
Crowd Control

Outside Agency Interface:

Northstar Fire Placer County Sheriff

Equipment Mobilization:

Radios Landlines Snowmobiles Hand Tools

Job Description/Function:

- Lift personnel will not restart a malfunctioning chairlift until it has been inspected and cleared by Lift Maintenance.
- CA Passenger Tramway Regulations will be adhered to under conduction of evacuation procedures.
- General manpower will be made available to assist rescue/evacuation efforts.

Action Plan:

Prepare lifts for evacuation following company/ CA Tramway Board guidelines
Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co. Resort: Northstar

Department: Lodging

Emergency Responsibilities:

Shelter for response crews
Shelter for impacted guests
Supplemental transportation of guests or employees

Outside Agency Interface:

Northstar Fire Placer County Sheriff

Equipment Mobilization:

Onsite lodging quarters Conference/banquet rooms Courtesy shuttles

Job Description/Function:

- The Incident Commander will assign Lodging a given role as it relates to the event.
- Provide lodging and shelter in place for emergency workers, employees, and stranded guests.

Action Plan:

Unlock rooms and quarters as needed
Inventory lodging supplies in preparation for use
Stage courtesy shuttles for transport readiness
Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
If authorized by Incident Commander, call in off duty operators
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co. Resort: Northstar

Department: Race Crew/Events

Emergency Responsibilities:

Transportation (snowmobiles)
Manpower as needed
Crowd control

Outside Agency Interface:

Placer County Sheriff Event Organizer

Equipment Mobilization:

Radios Snowmobiles Generator Barrier fencing

Job Description/Function:

• Snowmobile operators may be called upon to act as transport personnel. This includes the transport of people, equipment, and documents to various incident related locations.

Action Plan:

Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
If authorized by Incident Commander, call in off duty operators
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co. Resort: Northstar

Department: Security

Emergency Responsibilities:

Scene command
First response and scene evaluation
Building access
General security measures

Outside Agency Interface:

Northstar Fire/ Truckee Fire (EMS)

Placer County Sheriff

CalTrans

CalFire

CA Highway Patrol

Equipment Mobilization:

Radios First aid supplies Trucks AEDs Resort key system

Job Descriptions/Function:

- Security will confirm, evaluate, and communicate the existence and extent of a major base area incident to the appropriate personnel.
- Responders will take actions consistent with training and preparedness.
- Staff will maintain security of affected area and/or Incident Command Center.
- Staff will respond to any ongoing guest security concerns.

Action Plan:

Confirm the existence, nature, size, and seriousness of the incident
Activate outside agency response
Communicate incident to appropriate personnel
Organize personnel in such a way as to promote the possibility of continuing day to day business
Maintain security measures consistent with daily operations

Vail Resorts Management Co. Resort: Northstar

Department: Ski Patrol

Emergency Responsibilities:

Scene command
Hazard evaluation and stabilization
First response and scene evaluation
Field triage
Rescue strategies

First Aid

Transport of the injured Initial coordination of all medical response Evacuation of stranded guests Accident investigation General rescue procedures

Outside Agency Interface:

Northstar Fire, Truckee Fire (EMS) CareFlight/ Calstar Placer County Sheriff Tahoe Forest Hospital Northstar Medical Clinic Placer County Search & Rescue Nevada County Search & Rescue Renown Hospital Reno

Equipment Mobilization:

Mountain radios
Evacuation equipment
Toboggans
Trucks
Snowmobiles
AEDs

Job Descriptions/Function:

- Ski Patrol will confirm, evaluate, and communicate the existence and extent of a major on-mountain incident to the appropriate personnel.
- Responders will take actions consistent with rescue training and the standards of emergency care.
- Management will establish rescue headquarters at the appropriate locations.
- Dispatch will deploy rescue personnel unless relieved by higher ranking city, county, or state authorities.
- Accident Investigation team will begin tasks as soon as possible within the constraints of the incident at hand.

Action Plan:

Confirm the existence, nature, size, and seriousness of the incident
Activate Ski Patrol response
Communicate incident to appropriate personnel
Coordinate rescue/ medical/ evacuation processes and teams
Organize personnel in such a way as to promote the possibility of continuing day to
day business

Vail Resorts Management Co.

Resort: Northstar

Department: Ski & Ride School

Emergency Responsibilities:

Manpower Leadership positions Crowd control

Outside Agency Interface:

Placer County Sheriff

Equipment Mobilization:

Radios

Job Description/Function:

- Due to the considerable number of Ski & Ride School instructors available on any given day, this department's overall contribution may be as a human resource pool.
- Instructors may be used as on hill transportation, crowd control, or security, among other duties.
- Administrators may be assigned to the Incident Command Center to assist.
- Supervisors may be called upon to assume leadership positions in the area of crowd control.
- Ski & Ride School may be asked to alter or reduce their normal daily operations; this request will come from the Incident Commander.

Action Plan:

Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co. Resort: Northstar

Department: Snowmaking

Emergency Responsibilities:

On mountain transportation Provision of labor needs Heavy equipment needs Water

Outside Agency Interface:

Northstar Fire CalFire Northstar Community Services District

Equipment Mobilization:

Radios Snowmobiles Vehicles Generators/ power tools Headlamps ATVs/ UTVs

Job Description:

- Snowmobile operators may be assigned to transportation groups.
- Resort management shall determine if the snowmaking operation will continue to run during an incident and inform Snowmaking Manager of decision.
- It may be necessary to charge the snowmaking system with water for assistance in fighting a fire; the order to do so will come from the Incident Commander.

Action Plan:

Maintain adequate manpower for the snowmaking operation if so directed
Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Gather available personnel in one location and record names
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co.

Resort: Northstar

Department: Transportation

Emergency Responsibilities:

Transport (busses and shuttles) Manpower Crowd control

Outside Agency Interface:

Placer County Sheriff CalTrans CA Highway Patrol Northstar Fire

Equipment Mobilization:

Radios Busses Shuttles

Job Description/Function:

- The manager may be called upon to help facilitate evacuation of guests and employees either down from the mountain or to the designated offsite meeting location.
- Drivers shall be available to move the impacted individuals to the necessary locations using the resort's bus and shuttle system.
- The Transportation Department may be asked to alter or reduce their normal operations; the request will come from the Incident Commander.

Action Plan:

Stage vehicles and drivers in preparation for quick dispatch
Assess current status of daily routine within notification of major emergency
Assess available personnel; if possible minimize interruptions of daily routine
Locate and recall personnel
If authorized by Incident Commander, call in off duty operators
Track names and destinations of personnel as they are dispatched to various
locations

Vail Resorts Management Co. Resort: Northstar

Emergency Response Program

Training and Review

This document outlines actions that Vail Resorts, Northstar California Leadership and employees may take in the event of an emergency. The ERP serves a guide for resort management and staff to effectively manage the response to the event or incident. Actual circumstances may require actions that are varied from or not covered in the ERP.

Leadership and employees will be trained and review their Emergency Response Plan on a seasonal basis. Below are training and review requirements.

- Employees should be trained to their EAP for the facilities they work in
- Resort Leadership will review the local ERP on a seasonal basis
- Before the start of the winter and summer operating seasons resort leadership will conduct a Table Top Exercise to review and practice ERP protocols

Each resort is encouraged to review ERP protocols with local Emergency Response Government agencies and participate in multi-agency Table Tops and Scenario based training.

Northstar California Emergency Response Plan Elements

Incident Action Plans

Incident Action Plans (IAP) are the heart of the ERP and provide clear, concise guidance for Response teams including an Incident Command team to help organize a potentially chaotic situation. Another key element of the ERP is the establishment of specific roles of individuals and departments during an emergency.

Key programs such as the IAPs are located in the beginning of this plan so that they may be quickly referenced in an emergency situation. Key supporting documentation is located in the various appendices at the end of this document.

Vail Resorts Management Co.

Resort: Northstar

Emergency Action Plans (EAP)

In addition to the ERP, occupied Northstar California facilities will have individual facility action plans per location. EAPs are designed to provide all employees guidance during the first few minutes of an emergency. If the situation is expected to escalate, ERP procedures shall be implemented by management. EAP include basic response guidance and should be well understood by all employees. EAP maps should be posted in areas that are readily accessible to employees such as break rooms and at time clocks. Employees will be trained to their facilities' emergency procedures annually and if a procedure or infrastructure changes.

General Employee Procedures for Emergency Response

All Northstar California employees should be trained to take the following steps if they witness or affected by an emergency event:

- 1. Ensure personal safety
- 2. Ensure guest safety
- 3. Contact Dispatch
- 4. Call 911 if unable to reach Dispatch
- 5. Follow incident-specific instructions
- 6. Do not discuss the incident with media or guests; refer questions to the Communications Manager
- 7. Await further instructions from leadership

Employees should also be trained to relevant specific incident plans such as Bomb Threat and Employee Violence Procedures.

Incident Action Plans

Effective incident management is directly related to the organization's ability to execute an Incident Action Plan. Draft IAPs have been provided for many incidents, but must be further developed and specialized to the individual resort.

IAP development should include the following elements:

- Situational Analysis including Impact Analysis, Damage Assessment, and Needs Assessment
- 2. Develop Incident Objectives* and Strategy
- 3. Conduct a Planning Meeting
- 4. Prepare IAP that takes advantage of internal and external resources
- 5. Brief leaders on incident objectives and operational tactics
- 6. Execute IAP tactics

Vail Resorts Management Co.

Resort: Northstar

*COO/GM or Manager on Duty will define the objectives for the specific incident and delegate to the Incident Commander.

A Vail Resorts standardized IAP template can be found in Appendix B.

Completed IAPs are located in the beginning of this plan so that they may be quickly referenced in an emergency situation.

Incident Command Team

An Incident Command Team (ICT) is a systematic tool used for the command, control, and coordination of emergency response. The purpose of the incident command team is to create clear structure and organization so Northstar California can respond to emergencies effectively.

The Incident Commander determines if an event or incident merits the activation of an Incident Command Team. The resort COO / GM can also initiate the ICT for an event or situation as needed. Each team member will be responsible for specific duties related to their functional areas. The team is expected to work together to ensure effective management of Northstar California's resources in response to emergencies. Depending on the severity of the incident the size of the Incident Command Team may vary.

Vail Resorts Management Co. Resort: Northstar

Incident Command Team Structure

Activating the ICT

Under the direction of the IC, Dispatch will notify staff of ICT activation. Upon activation, designated staff is to report to their respective ICT leader for further briefings and instructions. Circumstances where ICT activation may exist include:

- A Unified Command or Area Command is established for a large incident.
- The Incident Commander indicates an incident could expand rapidly or involve cascading events.
- When an incident occurs that is expected to build over time, such as wildfire.
- A similar incident in the past required ICT activation.
- The GM/ COO directs that the ICT should be activated.
- An emergency is anticipated e.g. wildfire, river flooding, hazardous weather, etc.
- In preparation for planned events.

Vail Resorts Management Co.

Resort: Northstar

Personnel on the ICT should allow for rest time in order to remain effective. As personnel change out, it is critical to brief the next person in the role regarding the incident and actions taken before leaving.

Incident Command Headquarters

Depending on the incident severity, Northstar California management may establish an Incident Command Headquarters (ICH). The primary function of an ICH is to coordinate activities above the field level, provide structure for business continuity, and to prioritize demands for competing resources.

In the event of a catastrophic emergency the resort COO/ GM may consider organizing a meeting or call with the Executive Committee to discuss Crisis Management Strategy.

Incident Command Headquarters Locations

Location 1	Northstar Fire Station 31/32		
Location 2	CSA Building		
Location 3	Northstar Village Conference Rooms		

Deactivating the ICT

Often the ICT must remain activated after an emergency or disaster occurs to work through the recovery process. The decision to deactivate the ICT will be made by the Incident Commander in conjunction with COO/GM and other agencies. Deactivation may occur in phases.

After the ICT has been deactivated, an Incident Review will be conducted following incident resolution.

Incident Staging Area

Incident Staging Areas will be assigned and used at the discretion of the Emergency Command Team for the staging of media, medical responders, guests, etc.

Location 1	Castle Peak Parking Lots	
Location 2	Village View Parking Lots	
Location 3	Ritz Carlton Parking Lot	

Vail Resorts Management Co.

Resort: Northstar

APPENDICES

Vail Resorts Management Co. Resort: Northstar

Appendix A: Northstar Avalanche Rescue Plan

Vail Resorts Management Co. Resort: Northstar

AVALANCHE REPORTING

If a guest reports an avalanche to you:

- 1) **HOLD the WITNESS!!** or any person reporting an avalanche accident or avalanche occurrence. Keep witness warm and calm.
 - A. Do not allow witness to leave.
 - 1. If phone contact, take down their phone number
 - 2. Repeat it back to them.
 - 3. Write down their full name.
 - B. Identify avalanche location.
 - 1. Use a trail map to pinpoint the location.
 - C. Number of people caught.
 - D. Time avalanche occurred.
- 2) Notify Ski Patrol
 - A. Call the Ski Patrol Dispatch emergency line:

530-562-3444

- 1. Be clear, direct and concise.
 - Dispatch will likely ask to speak to the reporting party so have the witness with you.
- 2. If after the ski area is closed, call 911.
- 3) Communicate
 - A. Identify yourself.
 - B. Give your location.
 - C. State that you have a report of an avalanche accident.
 - D. Location of the avalanche.
 - E. Number of potential victims involved.
 - F. Time of avalanche.
 - G. That you are holding the witness.

DO NOT GIVE OUT ANY INFORMATION AS TO THE PROGRESS OF RESCUE OR STATUS OF VICTIMS. ALL INFORMATION TO BE RELEASED THROUGH PRESIDENT/CEO OR MARKETING DIRECTOR

Vail Resorts Management Co.

Resort: Northstar

SKI PATROL DISPATCH

- 1. Confirm a report of an INBOUNDS AVALANCHE over Chan. 1 and tell nearest Patrol Stand-by to prepare a Hasty Search Team and await details.
- 2. Restrict Radio Traffic.
- 3. Start Avalanche Rescue Log. (See page 18)
- 4. Talk to reporting party. Collect as much information about:
 - a. Witnesses
 - b. Location detail
 - c. Number of victims
 - d. Known if victims had beacons on/sending
 - e. Existing avalanche danger
 - f. Time of incident
- 5. Confirm nearest supervisor en route to establish an incident command post.
- 6. Dispatch: Hasty Team
- 7. Dispatch: Avalanche SAR Dog and handler.
- 8. Confirm additional patrollers to en route to the incident command post (nearest Patrol Stand-by to slide, unless otherwise stated by IC).
- 9. Confirm location of the reporting party/witness and dispatch appropriate personnel to relocate them to either the ICP or patrol office.
- 10. Follow Patrol Dispatch protocol as outlined by the Avalanche Rescue Log and assist IC.

DISPATCH ADDITIONAL RESOURCES

By request of the Incident Commander:

- Notify Placer Avalanche Canine Team, AVALANCHE RESCUE DOGS.
 - 1. Request via Placer County Sheriff's Department (530) 581-6330. Inform of situation, request dog and inquire estimated time of arrival. Give them a direct phone number where they can call back.
 - 2. Request that Tahoe Nordic Search & Rescue be dispatched to Northstar Fire Station 32.
- Call 911, Ambulance available on Stand-by:
 - 1. Request that one ambulance be sent immediately and that others be made available in case of multiple victims, as well as Truckee Fire Department and Helicopter Care Flight.
- Request additional manpower or Avalanche SAR Dogs and assistance:

Vail Resorts Management Co.

Last Updated: 9/29/2016

Resort: Northstar

- a. Alpine Meadows Patrol 530-583-4232, ext. 230
- b. Squaw Valley Patrol 530-581-7145 or 581-7260
- c. Sugar Bowl Patrol 530-426-6703

SKI PATROL

Patrollers At Nearest Patrol Stand-By:

- 1. Assemble Hasty Search Party and Equipment.
- 2. Upon authorization of the Incident commander proceed with Hasty Search Party to accident site.
- 3. Close involved or potential hazard areas.
- 4. Remaining patrollers:
 - a. Begin to gather suitable volunteers from other departments to remain at the top.
 - b. Gather additional probes and shovels.
- 5. Await instruction from either the IC or Patrol Dispatch.

Patrol Stationed at Distant Stand-Bys:

- 1. Prepare yourself: clothing, additional food/water, and equipment including: beacon, shovel, and probe.
- 2. Vista and Zephyr Patrol: Leave one as coverage; send all others to the Incident Command Post. Prioritize snow safety team members and patrollers who have passed their beacon testing.
- 3. Pluto and/or Lookout Patrol: Await instructions from IC. Your lift may be closed and sweep may be needed.
- 4. Close potential hazard areas as authorized.
- 5. Prepare probe and shovel caches.
- 6. Prepare to go to ICP by quickest means possible upon direction of the IC.

HASTY SEARCH LEADER

(The following information will be kept in the Hasty Search Kit, plainly marked: HASTY. These kits will be located at both Pluto and Lookout Patrol Stand-bys.)

With emphasis on speed and safety:

- 1. Locate Hasty Search Kit.
- 2. Secure 2-4 additional patrollers. Instruct them to prepare as quickly as possible.
- 3. Obtain a brief report from Dispatch including:
 - A. IC en route.
 - B. Possible number of victims.
 - C. Size of slide.

Vail Resorts Management Co.

Resort: Northstar

- D. Current patrollers on scene.
- E. Relay to dispatch the names of all your team members.
- 4. Quickly relay information to your team.
- 5. Safety Check your team:
 - A. PPE: Beacon, shovel, probe, helmet, goggles, and gloves.
 - B. Check that all beacons are on and sending a signal
- 6. Upon authorization of IC, proceed by safe route to accident site.
- 7. Once you arrive at the top of the slide path confirm that the scene is safe and clear of hang fire.
- 8. If unable to avoid potential avalanche hazard, the hazard must be mitigated first. Either with route selection, explosives, or ski cutting.
- 9. Once you've confirmed that the search area is safe ensure that all beacons are switched to search.
- 10. Begin a beacon search. If/when a beacon leads to a probe strike the patroller will mark the spot. Confirm a positive strike with the Hasty Search Leader and move on to try a clear the remainder of the slide path. At this point addional hasty searchers will begin to dig out the marked victim.
- 11. As victims are probed the Hasty Team Leader will relay the information in real time to the IC.
- 12. If the slide path is cleared of any beacon signals assign and begin probing likely catch points of victim's path. Mark AREAS SEARCHED with YELLOW FLAGS.
- 13. Note BOUNDARY of deposition zone; have marked with BLUE FLAGS as soon as possible in order to avoid confusion as additional snowfall and the foot marks of rescuers obscure boundaries. Look for exit tracks as victim may not have been caught and skied out of area without witness's knowledge.
- 14. Flag Victim(s) entrance marks, last seen area(s) and any clues (clothing, skis, poles, etc.). Mark all CLUES with RED FLAGS to help visualize victim(s) trajectory.
- 15. Establish an Accident Site Staging Area.
- 16. Keep IC informed of progress and requirements. You are Accident Site Commander unless relieved by an IC designate. Direct columns as they arrive.

Vail Resorts Management Co.

Resort: Northstar

17. If relieved, brief Accident Site Commander and turn over manpower lists.

INCIDENT COMMANDER

(The following information will be kept in the Avalanche IC kit, plainly marked: AVY IC. These kits will be located at both Pluto and Lookout Patrol Stand-bys.)

YOU ARE THE IC UNLESS RELIEVED BY SUPERIOR.

- 1. Confirm location of slide, designate an Incident Command Post and notify dispatch of your ETA to ICP.
- 2. Dispatch Hasty Search Party as soon as possible, within less than 5 mins.
 - A. Consult with Hasty Search Party Leader concerning:
 - 1. Safe Route to the slide path: Is avalanche mitigation necessary?
 - 2. Can the Accident Site be reasonably confirmed due to witness' familiarity with area?
 - 3. If accident site cannot be confirmed, witness must accompany Hasty Search Party.
- 3. Determine if any additional terrain needs to be close and swept, either due to extreme avalanche danger, or to reallocate additional staff to assist with rescue efforts.
- 4. After arrival to ICP:
 - A. Establish a Scribe and/or and Assistant IC
 - B. Appoint an Accident Site Commander
 - C. Contact dispatch for updates, initial report information, and witness/reporting party information/location.
 - D. Contact dispatched Hasty Search Team Leader for status.
- 5. Confirm that Patrol Dispatch has notified all resort and village operations managers via cell phone notification.
- 6. Based on current stage of search determine if/what additional steps are needed.
 - A. For Example:
 - 1. Stats of Avalanche SAR Dog Team.
 - 2. If burial victims have been located:
 - a) Additional shovellers, medical response, etc.
 - 3. If no beacon signals found in slide path area:
 - a) Send an additional hasty search team to probe likely catch points.
 - b) Start organization of Column Teams at ICP or main staging area.
- 7. Dispatch Second Stage column as soon as personnel and equipment are available. Request any additional equipment if needed.
- 8. Brief senior management.

Vail Resorts Management Co.

Resort: Northstar Last Updated: 9/29/2016

SECOND STAGE INSTRUCTIONS

Extended/Column Search

Additional Resources and Preparations:

- 1. Additional Column Search personnel: Ski School, X-Country Center, Mountain Safety.
- 2. Resources for additional rescue personnel: warm dry clothing, snow gear, transceiver, shovel, and probe.
- 3. Establish a Primary Staging Area and a Primary Staging Area Manager to help organize columns and addional resources as they arrive.
- 4. Food and Beverage: If search becomes lengthy provide meals and breaks to rescue teams.
- 5. Transportation Vehicles: Cage CATs, snowmobiles and buses as needed.
- 6. Escort personnel: Draw from Village Hosts, Mountain Safety, Parking and Transportation
- 7. Departments for arriving emergency personnel, additional equipment, and family members.
- 8. Establish a Primary Staging Area and a Primary Staging Area Manager to help organize columns and addional resources as they arrive.
- 9. Establish an On-Site Coordinator/Manager.
- 10. Secure lighting equipment.
- 11. Contact Fire Department and Sheriff's Department.
- 12. Additional manpower for prolonged probing may be requested from Northstar NSP roster. Also at this point other local ski resort patrol staff can be contacted.
- 13. Rescue Leader shall assess progress of rescue, weather and avalanche hazard continually. Rescue efforts must continue until recovery is made, unless the working conditions become unsafe. (see page 12)

ACCIDENT SITE COMMANDER

Column Search and Scene Management:

(The following information will be kept in both the Hasty Search Kit and the Incident Command Kit in an envelope, plainly marked: ACCIDENT SITE COMMANDER.)

- 1. Upon arrival at accident site, assign an On-Site Staging Area and/or a scribe.
- 2. Assume command from Hasty Search Leader. Get complete briefing on rescue

Vail Resorts Management Co.

Emergency Response Plan

Last Updated: 9/29/2016

Resort: Northstar

operations.

3. Gather all personnel: Assign teams, Safety Check and Pre-Job Briefing. (see page 19)

4. Establish coarse probe lines (24" x 24" spacing). Determine areas of most likely burial

efficient and thorough.

5. Anticipate arrival of Avalanche Rescue Dogs. Make sure probers do not discard any

items with 100 feet of debris area. Make sure probers do not urinate within 100 feet of

and priority areas for probing. Supervise column leaders and make sure probing is fast,

debris area.

6. Supervise shovel crews so that they work fast and properly. Start with a hole large

enough to allow for more than one shoveller to work as depth increases.

7. Keep in contact with IC. Advise of progress, timelines and needs.

8. Arrange with main dispatcher and IC for replacement of tired rescuers.

9. All persons leaving the rescue site are to be partners and accounted for by check in at

the ICP.

10. Upon arrival of second stage column, see that tent, re-warming equipment, and first aid

equipment are set up and ready to treat victim(s).

11. After entire slide has been probed, re-organize probes at bottom of slide and repeat

probes. Stagger pattern of probe so as to search between lines of previous probe. Shift

new probe lines 15" to side and 12" FORWARD.

12. Resort to fine probing only as directed by the IC.

13. Assess needs for third stage efforts and advise IC.

14. At conclusion of rescue operations, make sure all are accounted for, assign rescuers and

equipment groups and have them leave together and check in at ICP in groups. YOU ARE THE

LAST PERSON TO LEAVE THE AREA (see page 12).

COLUMN LEADERS

Meet at the ICP. Follow the instructions of the IC and assemble with your team.

2. Perform group safety check. All proper PPE, relay safe route information, and

confirm that everyone has a beacon, shovel and probe.

4. Take additional equipment as assigned by IC or Primary Staging Manager.

5. Relay the names of your party to the IC's scribe.

- 6. Follow established safe route to accident site.
- 7. At the rescue site staging area, check in with names of all team members with the Accident Site Commander or scribe. Follow the directions given to you by the Accident Site Commander.
- 9. When escorting columns back to base, follow established trail to base, and check in at the ICP with the names of your team members. Await further instructions. You may be asked to participate in further rescue efforts.

SECURING AVALANCHE RESCUE OPERATIONS

- 1. The Accident Site Commander must make sure all members of rescue teams are accounted for before leaving accident site. Accident Site Commander is the last person to leave.
- 2. Accident Site Commander should make sure all equipment is secured and returned to base area before leaving accident site. All trail markers to site should be picked up on return trip, unless the site is being abandoned due to hazards working conditions.
- RESCUE LEADER MUST MAKE SURE ALL RESCUERS HAVE REPORTED AN HAVE SIGNED OUT AT CONCLUSION OF RESCUE OPERATIONS.
- 4. All key personnel (accident site commander, rescue leader, hasty search leader, column leaders, patrol dispatch and scribes) should gather and compile records before leaving the area.
- 5. Rescue Leader should notify the County Sheriff, and Resort Management that the avalanche rescue operations have ceased.
- 6. Upon return to base area, all equipment should be returned to a central location as designated by the IC. Equipment should be inventoried and returned to source as soon as possible.
- 7. All equipment borrowed from other areas, Sheriff/Fire, etc. shall be separated and the IC will make arrangements for its return.
- 8. Patrol's Snow Safety Team will examine the fracture lines and snow pit data as soon as possible, to prepare a statement as to the cause of the slide.
- 9. The Incident Commander will prepare a final report as soon as possible.

RELEVANT EQUIPMENT LOCATION

PLUTO STAND-BY

Hasty Search Pack Incident Command Pack 10 foot Probes & Shovels Low Angle Rope Rescue Kit

Vail Resorts Management Co.

Resort: Northstar

First Aid Equipment

Cascade Toboggans

AED

Trauma Pack

Backboard

Traction Splint

Sled bag

LOOKOUT STAND-BY

Hasty Search Pack

Incident Command Pack

10 foot Probes & Shovels

Low Angle Rope Rescue Kit

First Aid Equipment

Cascade Toboggans

AED

Trauma Pack

Backboard

Traction Splint

Sled bag

MID MOUNTAIN PATROL OFFICE

Headlamps

Additional Probes

Shovels

Flares + Signal Flares

Additional Medical Equipment

Megaphone

Airbags

RESORT MANAGEMENT

- You will be contacted as soon as possible by Ski Patrol Dispatch via text message and briefed concerning nature of problem and status of rescue, necessity of lift closures, etc.
- 2. The Incident Commander will update necessary SLT members as needed.
- 3. Anticipate skiing public reaction to initial lift closure and prepare announcements.
- 4. Rescue Leader will keep you informed as to progress and will request your assistance when necessary as specific problems arise.

LIFT OPERATIONS

- 1. Anticipate arrival of additional rescue personnel including: Avalanche Rescue Dogs, County Sheriff's department, Tahoe Nordic SAR and Equipment.
- 2. Emergency personnel should be directed to the Primary Staging Area.

If these personnel require access to the Incident Command Post via chair lift or gondola please **designate a scribe and assistant** to record all personnel as they load. This information should be relayed to Ski Patrol Dispatch (ext.

Vail Resorts Management Co.

Resort: Northstar

3445) immediately. Dispatch may also request that this information is relayed instead to the Primary Staging Manager via cell phone.

- 3. Family members of the missing are to be escorted to the Public Safety Office.
- 4. Await additional instructions from the Incident Commander or Primary Staging Manager.

PUBLIC SAFETY

- 1. Upon notification of an inbounds avalanche
 - A. Notify Ski Patrol Dispatch of any person reported as missing.
 - B. Prepare to receive family members/friends of potential victims.

SKI SCHOOL & TERRAIN PARKS

- Upon request for assistance, report to the Primary Staging Area, (confirm location with Ski Patrol). You will be assigned as to a role as either a mountain escort or column search assistant.
- 2. Emergency Personnel Escort escort arriving personnel to the Primary Staging Area.

Vail Resorts Management Co. Resort: Northstar

Appendix B: Draft Incident Action Plan

Vail Resorts Management Co. Resort: Northstar

Incident Name

Brief definition and/or examples.

Incident Commander	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. COO	#	#	(###)###-####	(###)###-####
2. Alternate Senior Leader	#	#	(###)###-####	(###)###-####
3. Alternate Senior Leader	#	#	(###)###-####	(###)###-####
Site Leader	Call Sign	Radio Channel	Primary Phone	Secondary Phone
1. Applicable Department Leader	#	#	(###)###-####	(###)###-####
2. Applicable Department Leader	#	#	(###)###-####	(###)###-####

DISPATCH CHECKLIST:	
	Track incident progress and occurrences.
	Restrict radio traffic to emergency communication as necessary.
	Initiate notification calls via the Incident Notification Chart.
	Do not discuss incident with media or guests. Refer any questions to the Communications Department.
	Additional steps as necessary to be listed here.
INCIDENT COMMAND CHECKLIST:	
	Ensure (applicable outside agencies) are notified.
	Update dispatch with pertinent information and additional requests.
	Confirm if there are affected and/or injured guests and employees.
	Activate Incident Command Center and positions as needed.
	Ensure Communications has been notified and has a statement and communication strategy.
	Ensure affected departments account for all employees.
	Consult Northstar Management for guest recovery procedures as needed.
	Additional steps as necessary to be listed here.
OTHER INVOLVED DEPARTMENTS CHECKLIST:	
	Account for all employees.
	Additional steps as necessary to be listed here.

Vail Resorts Management Co.

Resort: Northstar

Appendix C: Air Ambulance Landing Zones

Vail Resorts Management Co. Resort: Northstar

NORTHSTAR CALIFORNIA AIR AMBULANCE LANDING ZONES

Patrol Dispatch- 530.562.3444

LZ coordinator will be on <u>CALCORD Ch 14</u>. Northstar channel 1 with repeater RX Freq= 153.230 RX Tone=179.9 TX Freq=158.370 TX Tone=179.9

Bottom of Backside Lift- N 39 15.12, W 120 09.35

<u>Top of Upper Main-</u> N 39 15.39, W 120 07.80

Bottem of Westridge/Jibbom- N 39 14.05, W 120 08.27

Loggers Loop/Ball Park/Top Woods- N 39 15.56, W 120 07.18

Top of Gondola- N 39 15.84, W 120 07.44

Bottom of Martis Camp- N 39 16.644, W 120.08.834

ALTERNATE LANDING ZONES

Rendezvous Bowl- N 39 15.05, W 120 07.94

*Top of Zephyr- N 39 15.304, W 120 08.335 Elev. 7880 ft

*506 rd at Livewire/Toothless- N 39 15.418, W 120 08.240 Elev. 7750 ft

*502a rd at Livewire/Face- N 39 15.668. W 120 08.257 Elev. 7560 ft

*502 rd at Livewire- N 39 15.768, W 120 08.090 Elev. 7249 ft

*903 rd Water Tower- N 39 15.839, W 120 07.900 Flev. 6860 ft

Bottem of Village/Woods- N 39 16.31, W 120 07.13

Challenger/Hells Gate- N 39 14.32, W 120 09.28

Top of Pluto- N 39 14.43, W 120 08.43
Elev. 8610 ft
Special Hazards- buildings, radio towers x2

700 rd/ 900rd Intersection- N 39 15.45, W 120 09.48

Vail Resorts Management Co.

Resort: Northstar

Last Updated: 9/29/2016

Emergency Response Plan

Page | 135

<u>Dam at Sawmill Lake-</u> N 39 15.50, W 120 06.690 Elev. 6980 ft

Robie Park- N 39 14.23, W 120 10.25 Elev. 7070 ft

Watson Lake- N 39 13.30, W 120 08.15

Vail Resorts Management Co. Resort: Northstar Last Updated: 9/29/2016